FIFRA SCIENTIFIC ADVISORY PANEL (SAP) OPEN MEETING OCTOBER 13 - 15, 2004 ISSUES ASSOCIATED WITH DEPLOYMENT OF A TYPE OF PLANT-INCORPORATED PROTECTANT (PIP), SPECIFICALLY THOSE BASED ON PLANT VIRAL COAT PROTEINS (PVCP-PIPS) WEDNESDAY, OCTOBER 13, 2004 VOLUME I OF IV (Morning session) Located at: Holiday Inn - National Airport 2650 Jefferson Davis Highway Arlington, VA 22202 Reported by: Frances M. Freeman, Stenographer | 1 | | C | 0 | N | Т | E | N | Т | S | | |---|-------------|---|---|---|---|---|---|---|------|---| | 2 | | | | | | | | | | | | 3 | Proceedings | | | | | | | | Page | 3 | - DR. ROBERTS: Good morning. And welcome to the - October 13th meeting of the FIFRA Scientific Advisory - 3 Panel. - 4 The topic that we're going to address in our - 5 session over the next couple of days are issues associated - 6 with deployment of a type of plant incorporated - 7 protectant, specifically those based on plant viral coat - 8 proteins. - 9 The SAP staff has assembled an outstanding, - 10 truly outstanding panel of experts, I think, to address - 11 questions that the agency are posing on this topic. - 12 I would like to begin today's session by - introducing the panel. Let me do so by starting on my - 14 left and we'll just kind of go around the table clockwise. - 15 Among the panel members I would ask each to state their - 16 name, their affiliation and their area of expertise. - 17 Beginning with Dr. Melcher. - 18 DR. MELCHER: I'm Ulrich Melcher from Oklahoma - 19 State University, in biochemistry and molecular biology. - 20 I'm a plant virologist with expertise in recombination and - 21 bioinformatics. - DR. SHERWOOD: John Sherwood, Department of - 2 Plant Pathology, University of Georgia, plant virology, - 3 cross protection and epidemiology. - DR. ZAITLIN: I'm Milt Zaitlin, professor of - 5 Meritis of plant pathology, Cornell University, Meritis - 6 director of the Cornell biotechnology program. - 7 My research field was plant virology. In the - 8 latter parts of my research career we stumbled on another - 9 way of making plants resistant to virus, that is, using - 10 replicase genes. - DR. FALK: I'm Bryce Falk. I'm from the - 12 University of California at Davis, a plant virologist, and - my primary expertise is in virus biology and epidemiology. - 14 - DR. ALLISON: My name is Richard Allison. I'm - 16 from Michigan State University where I'm a plant - 17 virologist with an interest in the risk assessment of - 18 genetically modified plants and particularly the - 19 recombination of RNA viruses. - 20 DR. HAMMOND: I'm John Hammond. I'm with USDA - 21 agricultural research service. I'm a plant virologist - 1 with expertise in plant virus detection, characterization, - 2 transgenic resistance and risk assessment. - DR. TEPFER: I'm Mark Tepfer. I work at the - 4 National Institute for Agronomic Research in France. It - 5 is sort of the - 6 French equivalent of USDA. I have worked on virus - 7 resistant transgenic plants since the middle of the 1980s - 8 and bio safety questions related to that. - 9 DR. COOPER: Ian Cooper with Natural Environment - 10 Research Council of the United Kingdom concerned with - 11 plant viruses, how they spread, what the consequences are - 12 and laterally the risks of genetically modified plants. - DR. STEWART: Dr. Neal Stewart, University of - 14 Tennessee. I work with transgenic plants, mainly looking - 15 at gene flow introgression and the consequences in - 16 ecological systems. - DR. NAGY: My name is Peter Nagy. I'm from - 18 University of Kentucky. My major expertise is in - 19 mechanism of virus, recombination and replication and the - 20 emergence of new viruses. - DR. BUJARSKI: I'm Jozef Bujarski from Northern - 1 Illinois University, Department of Biological Sciences. - 2 I'm a plant virologist interested in studying bio RNA - 3 recombination and replication. - DR. STARK: I'm John Stark from Washington State - 5 University. I'm an ecotoxicologist and I work in risk - 6 assessment, particularly of pesticides. - 7 DR. GENDEL: I'm Steve Gendel. I'm with the FDA - 8 at the National Center for Food Safety and Technology in - 9 Chicago. My expertise is food safety in biotechnology and - 10 bioinfomatics. - DR. ISOM: I'm Gary Isom, professor of - 12 Toxicology at Purdue University. My area is - 13 neurotoxicology and research interest in neuro - 14 degeneration. - DR. PORTIER: I'm Ken Portier, a statistician - 16 with the Institute of Food and Agricultural Sciences at - 17 the University of Florida with interest in statistical - 18 issues of risk assessment. - DR. HEERINGA: Steve Heeringa, the University of - 20 Michigan. I'm here as a permanent member of the FIFRA SAP - 21 panel. I'm a biostatistician. - DR. ROBERTS: I'm Steve Roberts. I'm professor - of Toxicology at the University of Florida. It is my - 3 pleasure to chair today's session. - 4 Our designated federal official for today's - 5 session is Mr. Paul Lewis. I would like to welcome Paul - 6 and ask him if he has any comments or announcements for - 7 today's session. - 8 MR. LEWIS: Thank you, Dr. Roberts. And thank - 9 you for agreeing to serve as chair for this three day - 10 meeting of the FIFRA Scientific Advisory Panel. - I also want to again thank all the members of - 12 the panel that have spent time preparing for this meeting - and looking forward to upcoming deliberations that we're - 14 going to have over the next three days and the time they - 15 have at this meeting today and the subsequent report - 16 writing process taking into account their busy schedules. - 17 As the designated federal official for this - 18 meeting, I serve as liaison between the panel and the - 19 agency. I'm also responsible for ensuring provisions of - 20 the Federal Advisory Committee Act are met. - 21 The Federal Advisory Committee Act was - 1 established in 1972 for a system of governing the - 2 creation, operation, termination of executive branch - 3 advisory committees. - 4 The FIFRA SAP is subject to all requirements of - 5 the Federal Advisory Committee Act. These include open - 6 meetings, timely public notice of meetings and docket - 7 availability. That's through the Office of Pesticides - 8 Program's public docket system and the E docket system. - 9 As the designated federal official for this - 10 meeting, a critical responsibility is to work with - 11 appropriate agency officials to ensure all appropriate - 12 ethics regulations are satisfied. - In that capacity, panel members are briefed - 14 provisions of the federal conflict of interest laws. - 15 Each participant has filed a standard - 16 government financial disclosure report And I along with - our deputy ethics officer for the Office of Prevention of - 18 Pesticides and Toxic Substances and in consultation with - 19 the Office of the General Counsel at EPA have reviewed the - 20 report to ensure all ethics requirements are met. - 21 A sample copy of this form is available on the - 1 FIFRA SAP web site. - The panel will be reviewing challenging science - 3 issues over the next several days. We have a full agenda - 4 of topics for discussion. And the meeting times are - 5 approximate, thus may not keep to the exact times as noted - 6 to panel discussions and public comments. - We strive to ensure adequate time for agency - 8 presentations, public comments be presented and panel - 9 deliberations. - 10 For presenters, panel members and public - 11 commenters, please identify yourself and speak into the - 12 microphones provided since the meeting is being recorded. - 14 In addition, a transcript will be available - for this meeting in approximately 2 weeks. - 16 Copies of presentation materials and public - 17 comments will be available in the Office of Pesticides - 18 Program docket in about two to three days and also - 19 available in the E docket system. - 20 For members of the public requesting time to - 21 make a public comment, please limit your remarks to 5 - 1 minutes unless prior arrangements have been made. And for - those who have not preregistered, please approach myself - 3 or the FIFRA SAP staff sitting behind me to register to - 4 speak at the public time this afternoon. - 5 As I mentioned previously, there is a public - 6 docket for this meeting. All background materials, - 7 questions to the panel by the agency and other documents - 8 related to the SAP meeting are available on the docket. - 9 In addition, the background documents and - 10 subsequent materials are available on the EPA SAP web - 11 site. - 12 The meeting agenda lists the contact information - 13 for receiving that material either through the SAP web - 14 site or through the Office of Pesticides Program docket. - 15 At the conclusion of the meeting, the SAP will - 16 prepare a report as response to questions posed to the - 17 agency, background materials, presentations and public - 18 comments this. This report serves as the meeting minutes - 19 basically summarizing the panel's comments during the - 20 course of our discussion. We anticipate the - 21 meeting minutes will be completed in approximately 6 - 1 weeks. - I want to again thank the FIFRA SAP members, the - 3 ad hoc members, my colleagues at EPA and members of the - 4 public for being involved in the upcoming meeting we'll - 5 have in the next three days. I'm looking forward to some - 6 very interesting and challenging discussion. - 7 Thank you, Dr. Roberts. - B DR. ROBERTS: Thank you, Paul. I would like to - 9 welcome to today's session Mr. Joe Merenda, who is the - 10 director of the Office of Science Coordination and Policy - 11 from EPA. Welcome, Joe. - MR. MERENDA: Thank you, Dr. Roberts. It is my - 13 pleasure at this point at the beginning of the meeting to - 14 welcome all the panel members as well as members of the - 15 public to this session. And particularly to thank the - 16 panel members for volunteering to take the time from your - 17 busy schedules to serve to provide this advice to the - 18 Environmental
Protection Agency. - 19 EPA's commitment to sound science is very - 20 heavily based upon getting rigorous independent external - 21 peer review of the issues that it has to deal with in - 1 making its regulatory decisions. And among other forums, - 2 the FIFRA Scientific Advisory Panel is a key area or key - 3 mechanism by which EPA for its pesticide programs in - 4 particular obtains that kind of external review. - 5 So we very much value your service and we look - 6 forward to your participation. - 7 In most of these meetings, my office, the Office - 8 of Science Coordination and Policy, plays the role of - 9 convener and process facilitator for the panel meetings. - 10 In this instance, we have a little bit of a - 11 broader role because my office also is responsible for - 12 some of the activities that the Office of Prevention - 13 Pesticides and Toxic Substances carries out in - 14 biotechnology. - 15 Members of my staff are part of the presentation - 16 panel here today. I'm particularly interested not only - 17 from the process of having a good panel, but also from the - 18 output in this one. - 19 Unfortunately, from my schedule, I won't be able - 20 to be with you for the entire meeting , but I will try and - 21 spend as much of the time over the next 3 days as I can - 1 with you. - 2 Again, thank you and welcome. - DR. ROBERTS: Thank you very much. We're going - 4 to spend much of the morning listening to some - 5 presentations by the agency. I would like to welcome Mr. - 6 Dennis Szuhay who is the chief of the Microbial Pesticides - 7 Branch of the Office of Pesticides Program, and other - 8 agency staff will be making some presentations this - 9 morning. - 10 Welcome. - DR. SZUHAY: Thank you, Dr. Roberts. Again, I - 12 want to echo Joe Merenda's comments about welcoming you - 13 all, thanking you for your service over the next 3 days. - 14 Most importantly, I'm looking forward to a very - 15 robust discussion of the issues before us this week, - 16 because it is my division and my branch, specifically, - 17 that will be having to work with your suggestions, deal - 18 with our management in terms of figuring out what the best - 19 road is should we choose to do some regulatory option with - 20 these particular organisms. - 21 And it will be a very interesting discussion. - 1 look forward to all of your participation throughout the - 2 week. - And I also would like to add that I have had - 4 the pleasure of watching this process evolve over the last - 5 couple of months as the work group has grappled with the - 6 issues, tried to focus on which scientific questions and - 7 which issues merited the most of your attention and also - 8 in the fine tuning of the presentations that you are about - 9 to hear this morning. - 10 So with all of this, I thank you again. I look - 11 forward to a productive week and also to a final report at - 12 the end of the whole process. - DR. ROBERTS: Thank you. - 14 The first presentation on our agenda is one on - 15 PVCP PIPS: The Context, by Dr. Milewski. - Good morning, welcome. - DR. MILEWSKI: Good morning. It is my pleasure - 18 this morning to try to describe to you the context in - 19 which we'll be operating today. - I will try to cover some of the broader range of - 21 context which would include some of the technical things - 1 we're going to be discussing today and also to give you a - 2 small sense of the regulatory environment in which we - 3 operate. - With that, I would like to go to my first slide. - 5 Second slide. Thank you. - 6 This is the organization of today's - 7 presentation. Essentially, we'll be setting the stage for - 8 your discussions later today. I will be giving you your - 9 charge and discussing your context. - 10 Dr. Anne Fairbrother from our Office of Research - 11 and Development will be talking about gene flow. Dr. - 12 Mellissa Kramer from our Office of Science Coordination - 13 and Policy will be talking about viral interactions. And - 14 then I will pop up again at the end to talk about some of - 15 the other scientific considerations to flow from the - 16 earlier presentations and the questions that you will have - 17 before you today. - I would like to briefly repeat to you the charge - 19 to this committee, which is we're asking you to provide - 20 scientific advice to assist us in our evaluation of - 21 several technical issues associated with PVCP PIPs. - 1 Specifically, we're going to ask you to respond - 2 to a series of technical questions related to exposure and - 3 hazard considerations for PVCP PIPs. - 4 To begin, what is a PVCP PIP. Well, PIP is an - 5 acronym for a plant incorporated protectant. That is a - 6 type of pesticide. - 7 PVCP is an acronym for plant virus coat protein. - 8 And because it's kind of a tongue twister, we have agreed - 9 amongst ourselves that the first P would be silent. So we - 10 would say VCP PIPs. But every once in awhile when you see - it up there you put in the P. Sometimes I'll be saying - 12 PVCP PIPs and sometimes I'll be saying VCP PIPs, which - 13 even as I say it you can hear the second is a little bit - 14 easier, at least I think. - 15 Hopefully with that explanation let's try to use - 16 VCP PIPs. - 17 What is a plant incorporated protectant? - 18 Essentially, we have defined it as a pesticidal substance - 19 that is intended to be produced and used in a living plant - or in the produce thereof and the genetic material - 21 necessary for production of such a pesticidal substance. - I have underlined what I think are the 2 key - 3 ideas that we have to carry forward today. One is that - 4 when we talk about a PIP, we are talking about the - 5 pesticidal substance, which could be a protein produced or - it could be another substance such as a messenger RNA and - 7 the genetic material that's necessary to produce it. In - 8 this case, for example, the DNA. - 9 Basically, the definition of a PVCP PIP is a PIP - 10 created from the gene or a segment of the gene that codes - 11 for coat protein of a virus that naturally infects crop - 12 plants. That's the definition we'll be working with - 13 today. - 14 Because what we'll be talking about for most of - 15 this meeting is actually risk considerations, risk issues, - 16 I did want to put in one slide that reminded all of us - that we see benefits for PVCP PIPs. - We see them as an effective means of controlling - 19 virus infection. And the consequences of that could be - 20 higher yield for the farmer. It could be reduced use of - 21 chemical pesticides to control insect vectors which would - 1 be an environmental benefit that the agency would value. - In some cases, we see it as being the only - 3 option as a means of controlling viral diseases in certain - 4 crops. - Now, to switch to the technical questions we'll - 6 be talking about at this meeting, they are broadly divided - 7 into 3 groups. One of them is gene flow. The other, - 8 viral interactions. And then the third, these other - 9 scientific considerations that kind of tail along from the - 10 other two. - 11 For gene flow, EPA is seeking your assistance to - 12 better understand circumstances in which the flow of PVCP - 13 PIPs from transgenic plants to wild or weedy relatives - 14 occurs and also the potential for adverse impacts from - 15 such gene flow. - Obviously, just because gene flow may occur does - 17 not automatically follow that there would be an adverse - impact associated with that gene flow. - Then we're going to ask you to identify and - 20 evaluate conditions that might minimize gene flow should - 21 such minimization be seen as appropriate. - 1 For viral interactions, we're seeking your - 2 assistance to identify and evaluate circumstances wherein - 3 interactions between introduced virus sequences and - 4 invading viruses might be more frequent than expected to - 5 occur in natural mixed virus infections or unlike those - 6 expected to occur in such conditions. - 7 Similarly, as for gene flow, we will ask you - 8 about conditions that might minimize such occurrences - 9 should such minimization be seen as appropriate. - 10 The other scientific considerations we will be - 11 talking about, we're seeking your assistance in evaluating - 12 technical issues that might be associated with PVCP PIPs. - One of the important things for us is to - 14 understand the boundaries of the assumptions under which - 15 we would be operating. Then, of course, we would ask you - if there are any additional considerations for minimizing - 17 risk that we have not put forth in our questions to you. - 18 Your role in all of this is to assist EPA in - 19 better understanding specifically the degree of risk for - 20 each of the issues that we present to you. We would like - 21 to have a sense of your degree of certainty of your - 1 estimates. - We would like to understand a little bit better - 3 what of those estimates of risk are coming from data that - 4 you have actually seen generated and which of them are - 5 hypothetical. - 6 Assuming that there may be things in this - 7 meeting that are going to be hypothetical, we would like - 8 to get a better sense from you of the direction the - 9 science is taking based on these specific issues raised. - 10 We would ask you to provide us technical - 11 recommendations and advice on the technical questions - 12 posed. - 13 How will your advice be used? We would then - 14 take your advice and we would use it within the parameters - 15 established by the statutes under which we operate. I'm - 16 going to take a little bit of a detour here, it won't be - 17 very long, just to talk a little bit about those statutes. - 18 - 19 Within the legal context, we operate under 2 - 20 statutes to regulate pesticides. - One, you probably are familiar with, the Federal - 1 Insecticide Fungicide and Rodenticide Act. Our - 2 responsibilities under that act are to protect both the - 3 environment and to protect human health. - 4 We also have
responsibilities under the Federal - 5 Food Drug and Cosmetic Act, Section 408. In that, we're - 6 to determine safe levels of pesticide residues in food and - 7 feed. - 8 So while most of our questions today are going - 9 to deal with environmental issues, there is a question in - 10 there that goes towards the food safety consideration that - 11 might be associated with PVCP PIPs. - 12 FIFRA defines a pesticide as any substance or - 13 mixture of substances intended for preventing, destroying, - 14 repelling or mitigating any pest. - 15 As you all know, the PVCP gene sequences can - 16 confer resistance to the virus from which it was derived - 17 and often to related viruses, to the recipient plant. - 18 You can see that PVCP PIP falls within the - 19 definition of pesticide under FIFRA. - Now, one thing that I also should remind us all - 21 is that the United States operates under a coordinated - 1 framework, a framework of laws and regulations that - 2 address all products of biotechnology in the United - 3 States. So EPA is just one component of a regulatory - 4 structure for virus control strategies. - We call them PVCP PIPs. That happens to be a - 6 term of art for EPA. I'm sure our colleagues from USDA - 7 would call them something slightly different. But at any - 8 rate, there are 3 regulatory agencies that play - 9 complimentary roles in oversight of these types of - 10 products. - 11 EPA, we regulate the pesticidal functions of the - 12 particular product. - 13 FDA is responsible for the food safety aspects - of a plant that have been modified to express PVCP PIP - except for the PVCP PIP itself, which is within EPA's - 16 bailiwick. - 17 And USDA addresses the plant pest risks - 18 presented by these particular types of products. - The history of PVCP PIPs at EPA is actually - 20 quite a long one. Probably in regulatory terms, not all - 21 that long, but I have been involved with this particular - 1 issue since the late 1980s. - In 1994, EPA put forth a proposal to exempt PVCP - 3 PIPs. We had 2 alternatives in that proposal. We - 4 proposed either to exempt all of them or as an alternative - 5 to exempt some of them depending upon potential for - 6 weediness. We actually put forth some criteria that would - 7 help people determine whether their particular PVCP PIP - 8 had weediness potential. - 9 We did not finalize that in 1997. We went out - 10 with a supplemental request for additional comment to - 11 exempt PVCP PIPs. Then in 2001, once again we asked the - 12 public to help us with this particular issue. - 13 So there's been quite a number of times that we - 14 have gone to various groups to ask for their assistance. - 15 I should say that we actually went to the FIFRA - 16 SAP back in 1992 and in 1994 before the proposal came out - 17 for their assistance in helping us craft the proposal. So - 18 it is actually quite a long history of assistance for us. - One of the reasons that we have had had to be - 21 going back to the public and then back to the SAP is - 1 because we have received such a wide range of comments - 2 from the public. Some of them would support the - 3 exemptions. Others were opposing it. - I have put down some examples of the types of - 5 comments that we received. As you can see, if you look - 6 under support for exemption proposal, there is one that - 7 says, wild species are generally already resistant or - 8 exhibit a high degree of tolerance to infection. - 9 The second comment was, since viral coat - 10 proteins do not act in a toxic manner, all viral coat - 11 proteins should be exempt. - 12 Then we have comments opposing exemption - 13 proposal. - 14 The sexual transfer of engineered virus - 15 resistance would readily confer an advantage to weedy - 16 populations. - 17 The second comment. Genetically engineered - 18 virus resistant crops present serious ecological risks. - 19 One, new viral strains may emerge through recombination - 20 and transcapsidation. - Now, these comments actually came in response to - 1 a 1994 proposal to exempt. You can see that we're still - 2 asking many of those same questions of you today. - 3 This has been a fairly long period of discussion - 4 of these issues. - 5 The next slide shows a more recent set of - 6 comments. This is actually from the 2000 National - 7 Research Council report entitled Genetically Modified Pest - 8 Protected Plants Science and Regulation. This report - 9 raised a number of questions which again we're still - 10 discussing. - 11 For example, they raised questions about the - 12 potential for gene flow from transgenic to weedy - 13 relatives. - 14 They also had suggestions that transgenics could - 15 be constructed with mitigated controls to reduce potential - 16 for viral interactions. Again, something that we'll be - 17 talking about during this meeting. - I have given you just a very, very brief - 19 overview. Sort of a 70,000 foot overview of the context - 20 for this. We have had a very long history involving - 21 complicated issues, but I would emphasize that we're - 1 focusing very narrowly in this meeting. We're asking you - 2 to provide scientific advice to assist EPA in its - 3 evaluation of several technical issues associated with - 4 PVCP PIPs. We're asking you to focus on a series of - 5 specific questions posed by us. - I think that's my last slide. - 7 DR. ROBERTS: Thank you. The next presentation - 8 is by a veteran of some SAP meetings of recent years, Dr. - 9 Fairbrother, on gene flow in viral coat protein transgenic - 10 plants. - DR. FAIRBROTHER: Thank you very much. The - 12 purpose of this presentation and the next one is to give - 13 some overviews of the technical details and information - 14 that we're going to be discussing over the next 3 days. - To kind of get us all on the same playing field, - 16 to provide some definitions and get the conversation - 17 started. - This presentation we're going to be talking - 19 about gene flow. For the purposes of our discussion here, - 20 we're going to define gene flow as the movement of genes - 21 including transgenes, of course, but also natural genes - 1 from crops to weeds and wild relatives or to other crops. - This is just the movement of genes. And - 3 introgression, then, is when the gene becomes fixed in the - 4 recipient population. So two definitions, differences - 5 between gene flow and introgression. - A lot of the talk in the materials come from - 7 several reviews and other papers that were presented to - 8 you in the background documents that you were given. The - 9 three that you see here in red were also given to you as - 10 the entire review material as well and we're lucky enough - 11 to have a couple of the authors here with us on the panel - 12 to continue with the discussions and provide additional - 13 detailed information. - 14 We do know that gene flow is something that can - 15 occur every year. Every time plants pollinate or produce - 16 seeds we can get movement of genes. - 17 Introgression on the other hand is something - 18 that can happen either quickly or can take multiple years, - 19 multiple introductions. And this certainly depends upon - the particulars of the plant system that we're looking at. - 21 Rates of pollen and seed dispersal are particularly - 1 important as are the relative sizes of the population of - 2 the donor plants and the recipient plants. - 3 So the relative size in this case of potentially - 4 crop systems versus the recipient wild or weedy plants. - 5 Selection pressures that are on the recipient - 6 plants and also reproduction times. So do plants - 7 reproduce every year or is it multiple years for each - 8 generation. - 9 There has been quite a lot of discussion of this - in the literature and many concerns have been raised, some - 11 of which have been studied and some of which are still - 12 speculative. But some of those that have been talked - 13 about the most are here on this slide. - 14 And that looks at potential effects on the - 15 recipient plants of the movement of genes into those - 16 plants, particularly whether this is going to increase or - 17 decrease the fitness of those plants. - 18 Potential effects on plant communities then can - 19 emerge from this as we have changes in competitive - 20 advantages of the plants that have received the new genes - 21 and changing the potential of extinction risks either of - 1 the plants that have received the genes or those that they - 2 interact with. - 3 There is also the potential for effects on - 4 genetic diversity in the ecosystem. Genetic swamping is - one such example of the formation of hybrids that then - 6 eliminate a already existing taxon because of the - 7 interbreeding that has occurred. - 8 There is also the potential for indirect - 9 effects, not just within the plant community, but also on - 10 other parts of the ecosystem related to herbivore and the - 11 food chain. - 12 There is a number of lessons that have been - 13 learned about the movement of gene flow. We'll review - 14 some of those briefly here. Some of this is information - that's been learned from looking at the movement of - 16 natural genes as well as some studies more recently on - 17 transgenes. - 18 Allison Snow in her recent discussions in Nature - 19 Biotech has suggested that transgenes can act like - 20 conventional genes in terms of dispersal and introgression - 21 rates. That there may not be anything particular about a - 1 transgene that would change the rate of gene flow. - 2 Gene flow can be widespread and can happen - 3 regularly year after year. And as a result, you can see - 4 either increases, decreases or no changes in fitness of - 5 the recipient plant populations depending upon the genes - 6 that are transferred. - 7 She goes on to say that we need to remember that - 8 the first generation hybrids, the F1s, may be sterile, but - 9 this does not mean that they cannot propagate. They can - 10 continue to transmit genes widely
through asexual - 11 reproduction, of course, either through vegetative - 12 propagation or through development of seeds without - 13 pollination. - 14 Genes that are not on chromosomes can be - 15 transferred, albeit at a much lower rate than the - 16 chromosomal genes generally are. - 17 She also points out that fitness changes occur - 18 only after the plants are released from some type of - 19 strong limiting factor that naturally is on that - 20 particular plant. - 21 I would like to take a moment to define what - 1 we're talking about when we keep using the term fitness. - 2 It has come up a number of times already and will continue - 3 to do so throughout this talk and I'm sure the rest of - 4 today. - 5 Ecological fitness is the relative ability to - 6 contribute offspring to the next generation. It can be - 7 measured either on a population level by looking at the - 8 finite rate of increase of that particular population or - 9 at the individual level by measuring the number of - 10 offspring that individuals produce. - 11 Plants have many different kinds of fitness - 12 strategies, some of which are increasing number or size of - 13 seeds that are produced, perhaps having a faster rate to - 14 reach maturity, greater resistance to stress such as - 15 draught, temperature extremes, disease, including viral - 16 diseases, parasites and so forth and also differences in - 17 soil properties. - 18 There is probably many more that you can think - of to put on this list, but these are some of the things - that plants do in order to increase their fitness. - 21 What are some of the lessons learned that we - 1 have seen over the years in terms of gene flow first? - Ellstrand, et al., reviewed in 1999 13 of the - 3 most important conventionally bred crops in the world to - 4 see how many of those have demonstrated gene flow to wild - 5 relatives. And noted that 12 out of those 13 have shown - 6 gene flow, of which 7 can be said to have introgressed - 7 into the wild populations. - 8 He has since updated that review in his book, - 9 Dangerous Liaisons, published last year, and has shown - 10 that 22 out of 25 of the largest crops in the world have - 11 evidence of gene flow. - 12 In the U.S., that would be about 55 percent of - our crops. He has pointed out 11 out of 20 of the crops - 14 grown here. - 15 Now, both Ellstrand in his recent book and also - 16 Allison Snow have pointed out that there are many other - 17 crops that are of lesser world importance that also have - 18 been shown to exhibit gene flow. - 19 Along those lines, Dr. Stewart has pointed out - 20 that there are tens of thousands of potentially occurring - 21 natural hybridizations that can occur amongst plant - 1 communities. But many, many of those have not been well - 2 documented. - There has been 165 that have been confirmed. - 4 And he suggested that of those, 65 have been sufficiently - 5 documented to be able to say with certainty that gene flow - 6 has occurred. - 7 It is difficult at times to separate out - 8 hybridizations that are genetically based from - 9 evolutionary convergence where you can see plants that - 10 look similar, look like they might be hybrids, but are - 11 genetically distinct. - 12 Over the last 10 years or so with the - development of new genetic techniques particularly looking - 14 at different types of DNA polymorphisms, we have a much - increased ability to be able to determine these degrees - and types of relatedness among plants and learning quite a - 17 bit more about the relationship of plant genetics to plant - 18 morphology. - 19 Dr. Stewart in his review also reviews one of - the more well known examples of hybridization in a natural - 21 system. That's between 2 species of iris they find in the - 1 southeast U.S., iris fulva, which grows in salt marshes, - 2 and iris hexagona, which is a related plant and grows - 3 nearby, but in more freshwater swamps. - 4 These two can exchange genes and have been - 5 shown to do so over distances of about 10 to 25 - 6 kilometers. So a fair distance. You can end up with - 7 intermediate hybrids which have different fitness - 8 characteristics if you look at their ability to survive in - 9 the brackish water swamps. - 10 Those that are like the male parent iris fulva - 11 tend to have intermediate or higher fitness, whereas those - 12 that are like the female parent, the hexagona have - intermediate or the same fitness. - 14 Also, this system has shown the development of a - 15 new taxon that is the hybrid between the two where the - 16 genes have become fixed and the hybrids can cross with - 17 each other without needing to backcross and produce - 18 similar species. - 19 So what this has taught us then is that there - 20 can be local geographic formation of what are known as - 21 hybrid swarms where you have either the plants that can - 1 interbreed in the F1 and F2 generations or interbreed as - 2 backcrosses with the parents. The gene flow can occur - 3 beyond the range of the original hybridization zone and - 4 actually occur over large distances with a formation of a - 5 new stabilized taxon. - 6 So continuing then, Dr. Stewart has pointed out - 7 that introgression of transgenes from GM crops to wild - 8 populations can occur, but is more difficult than from - 9 wild plants to crops. - 10 He also suggests that there may be -- that the - 11 linkage to domestication alleles can impose a barrier to - 12 gene movement and that domestication genes reduce - 13 ecological fitness. - 14 So that crops themselves are less fit than their - 15 wild relatives. - Now, Dr. Norm Ellstrand in his book has also - 17 suggested that, with rare exceptions, transgenic traits in - 18 plants are almost always dominant traits. And this really - 19 makes sense. And if we're gong to all of the effort to - 20 develop a particular gene to put into a plant for a - 21 reason, you want it to be expressed all the time. So - 1 putting it as a dominant trait would be an appropriate - 2 approach to take. - 3 However, what this means then is that transgenic - 4 hybrids will always express the trait. If you get gene - 5 transfer to a wilder weedy relative, they will be - 6 immediately subject to selection pressures. - 7 Traits that distinguish cultivated plants on the - 8 other hand are usually recessive alleles, and so the plant - 9 needs to be homozygous for those alleles. Although when - 10 they are, they do appear to have a major fitness effect - and can be modified by other alleles that have minor - 12 fitness effects. - So for example, if you have a trait that is - 14 looking for development of big seeds, it can also be - 15 modified by other traits that will allow those seeds to - 16 mature more quickly. - 17 There are those that have suggested that the use - of mathematical models might be an appropriate way to look - 19 at the possibilities and likelihood of gene transfer and - introgression and the subsequent effects. - 21 Haygood, et al., published a paper last year - 1 that using such a model -- or they argued that at even - 2 very low transmission rates of the transgenes to wild - 3 populations you will eventually result in fixation of the - 4 gene, even if this may take decades that it will happen. - Now, Dr. Stewart has argued that Haygood's - 6 predictions and his model may be based on some assumptions - 7 that one can take, can argue with about the basis of the - 8 model. But it does continue to raise the question that we - 9 all need to address about what is the ecological - 10 significance of even very low levels of gene flow. - 11 Dr. Ellstrand has also pointed out that rates of - 12 mating of crops with wild relatives are no different for - 13 transgenic crops than for conventional crops suggesting - 14 that there is nothing about transgenes that would make - 15 gene flow be any different with the exception of those - 16 crops that are engineered to reduce fertility. - 17 However, there are others who are beginning to - 18 point out that this may not always be true. And there was - 19 a paper published a couple years ago by Joy Bergolson - 20 (ph), for example, who has shown that an herbicide - 21 resistant transgene was transferred more frequently in a - 1 rabbit opsis than the naturally occurring herbicide - 2 resistant mutant. - I think that still may be open to question. - 4 Taking a look, then, at how we categorize the - 5 potential risk of crop to wild introgression by - 6 transgenes, these are some suggestions that Dr. Stewart - 7 had put forth in his paper. That we need to look - 8 particularly at colocation with wild relatives, if there - 9 is any evidence for crop to wild gene introgression from - 10 normally occurring genes and also the degree of genetic - 11 differentiation between the crop and its wild relatives. - 12 So looking now more specifically at gene flow - concerns for the PVCP PIP crops, Dr. Tepfer has reviewed - 14 some studies and has shown that there is a significant - 15 negative impact of virus infection on growth, survivorship - 16 and reproduction of some plants. As you - 17 recall, when we started out this discussion, Dr. Snow's - 18 paper had pointed out that in order to have an effect, a - 19 transgene must affect something that is a controlling - 20 factor on plant populations. - 21 So this work is looking at the fact that virus - 1 infection can be a controlling factor on some plant - 2 populations. - 3 So, therefore, we do need to be concerned with - 4 the potential for increased weediness or competitive - 5 advantage of plants with virus resistance genes. - 6 Here is an example of such a situation with a - 7 barley yellow dwarf virus. This is a luteovirus that - 8 causes significant amount of crop damage. Conventional - 9 breeding has not been able to develop a resistance or - 10 tolerance strain. - 11 Some virus strains move via aphid transmission - into wild hosts such as wild oats, squirrel tail grass and - 13 other such species which
also have no natural resistance - 14 and will show signs of infection. - 15 Wild oats are known to be a agronomic weed in - 16 many cultivated cereal crops and have been introduced into - 17 western United States, particularly in California where - it already outcompetes many of the native grasses. - 19 Cultivated oats will hybridize really with wild - 20 oats at a relatively high rate. - 21 The hypothesis then is that fitness, - 1 particularly growth and reproduction, could be enhanced - with a PVCP PIP against this virus, and if wild oats were - 3 to receive that. - If that were the case, that release from the - 5 virus infection could increase a competitive advantage of - 6 the wild oats species, increasing their weediness in - 7 cereal crops and also increasing their invasiveness of - 8 grass lands in places such as California. - 9 Although this might occur only in the absence of other - 10 mitigating environmental factors, it certainly is a - 11 possibility. - 12 On the other hand, we have an example here of - 13 where a virus infection is not a controlling factor in a - 14 plant population and transmission of a PVCP PIP to that - 15 wild plant may not have an ecological consequence. - This is an example presented by Dr. Tepfer of - 17 the sea beet which is the progenator of all of our - 18 cultivated beets and is susceptible to the beet necrotic - 19 yellow vein virus. - 20 This virus is absent in brackish water - 21 environments where the sea beet naturally occurs, because - 1 the fungal vector that transmit the virus cannot tolerate - 2 the salty soils of that environment. - 3 Therefore, receipt a transgene that confers - 4 resistance to this virus into the sea beet would not have - 5 any selective advantage or disadvantage because of the - 6 lack of the vector for transmitting the virus. - 7 Some of the lessons that we have learned from - 8 all of this are that features that increase the likelihood - 9 of gene flow are sexual compatibility between the donor - 10 and recipient plants, that they are grown in the same - 11 vicinity and have overlapping flowering times. - 12 If the F1 hybrids persist for more than 1 - 13 generation, it will significantly increase the likelihood - 14 of gene flow, and, particularly, if they are fertile and - can also backcross with the parent plants. - 16 Features that will increase the likelihood of - introgression are dominance of the gene and also that it - 18 confers a selective advantage such as we were just talking - 19 about. - 20 The absence of association with deleterious - 21 crop alleles or trait will also increase the likelihood of - 1 introgression, as well location on a shared genome between - 2 the donor and recipient plants. - 3 Some plants, as you know, have multiple genomes - 4 and their close relatives may not have all of the same - 5 genomes. So location on a particular genome can be very - 6 important as to whether a gene will cross and introgress. - 8 Similarly, location on a homologous chromosome - 9 and particularly on non rearranged chromosome. - 10 So taking that, then, some of the approaches to - 11 decrease the likelihood of gene flow and introgression, - 12 perhaps not to completely eliminate them, but at least to - decrease the likelihood of doing so is placement on - 14 nontransferred chromosomes, linkage to deleterious crop - 15 alleles or traits. So if the gene does get transferred, - 16 the fitness of the recipient plant is also decreased. - 17 Insertion into maternally transmitted organelle - 18 DNA such as in chloroplast. Induced sterility of the - 19 transgenic plant to decrease pollen formation and - 20 development or germination of seeds. And deployment in - 21 areas where crops have no known wild relatives. - In conclusion, then, we have seen that gene flow - 2 and gene introgression can occur between crops and their - 3 wild and weedy relatives, although the likelihood and - 4 consequences can vary greatly depending upon crop species, - 5 recipient species and the genes transferred. - 6 Questions certainly remain about how to - 7 characterize the potential for risks of crops with PVCP - 8 PIPs. - 9 And that is the topic of much of our discussion - 10 for this afternoon. - DR. ROBERTS: Thank you, Dr. Fairbrother. - 12 I would like to pause for a moment and give the - panel the opportunity to ask you any questions they might - 14 have, and also I quess extending back into Dr. Milewski's - 15 presentation. - Are there any questions from panel members? - 17 Yes, Dr. Zaitlin. - 18 DR. ZAITLIN: I would like to make a point of - 19 clarification on the definition of PVCP PIP as given by - 20 Dr. Milewski. She says that the definition is it controls - 21 virus infection. - I think that's really very narrow. Because what - 2 you are really interested in is in the control of virus - 3 disease. Because some of these plants actually can - 4 support virus replication. They can inhibit the disease. - 5 They can prevent movement or suppress the symptoms. - DR. ROBERTS: Dr. Stewart. - 7 DR. STEWART: I guess I would like to point out - 8 that while I agree with many of the points that were in - 9 the -- probably most of the points that were in the - 10 presentation, many of the citations came from non peer - 11 reviewed literature, commentaries and book chapters and - 12 books which often express more opinion than material from - 13 scientific data. - 14 That's just a point of clarification, I think. - DR. ROBERTS: Okay. Dr. Gendel. - DR. GENDEL: Sort of as a follow up to that, - 17 when I was researching the background information for - 18 this, I found it difficult to obtain the information on - 19 the original SAP panels and the original policies. The - 20 background data and the SAP results, I quess they go back - 21 to the days before everything was put on the web. ``` 1 So other than summaries of what all the ``` - 2 conclusions were, I couldn't find the data that went into - 3 making those conclusions and the deliberations. It would - 4 have been interesting to see the discussions that took - 5 place at that time and how much was peer reviewed - 6 literature and how much was not. - 7 DR. ROBERTS: Dr. Tepfer. - B DR. TEPFER: It's maybe a rather minor sort of - 9 clarification, but in one of Dr. Fairbrother's slides, - 10 there was one point where she was commenting on the review - 11 article I wrote a couple years ago. On the slide it said, - viruses are controlling factors for some plant - 13 populations. In her oral presentation she said could be. - I think it is very important that my particular - opinion on that is that it could be. It is a purely - 17 hypothetical case at the moment. Please don't take what - is written on the paper as my point of view on that. - 19 It is a very interesting question of science, - 20 but we don't know the answers yet. - DR. ROBERTS: Dr. Falk. - DR. FALK: Maybe my comment might be similar - 2 regarding to one of the slides that you showed regarding - 3 the article written by Dr. Tepfer where I think you said - 4 that studies have shown significant negative impacts and - 5 you mentioned populations and you mentioned a few species. - 6 Was that correctly reported in your article, Dr. - 7 Tepfer? - DR. TEPFER: I think that those are, yes, - 9 examples where there were fitness components that were - 10 affected by virus infection in those plant species. - DR. FALK: In natural population. - 12 DR. TEPFER: Not all of those are natural - 13 populations. The wild squash was all under experimental - 14 conditions. For some of the brassicas -- yes, the others - 15 were under natural conditions. - DR. ROBERTS: Other questions? - 17 If not, let's move ahead to the next - 18 presentation. By the way, Dr. Fairbrother, you knew that - 19 -- I sympathize with the difficulty of summarizing the - 20 results of many of the members of the panel who are here - 21 who can always take issue with nuances of your - 1 presentation. - 2 That was a tough job. You knew you were going - 3 to get a few comments back on that. - 4 Let's go ahead and move on with the next - 5 presentation. - 6 DR. KRAMER: I'm going to follow up Dr. - 7 Fairbrother's discussion on gene flow issues to try to set - 8 the stage for the questions we're posing on vital - 9 interactions. - 10 As was the case with Dr. Fairbrother's - 11 presentation, I, too, am faced with the task of - 12 summarizing many research results from scientists here in - 13 the room. - I don't think I need to go over this for most - 15 people. But just to set the stage, I wanted to provide - 16 the basics of virus and the virus infection cycle. - 17 First, the virus enters the plant through a - 18 mechanical breach of the cell wall. At that point, it may - 19 shed its protein coat and be able to replicate within the - 20 cell. - 21 Movement proteins are needed to modify the - 1 plasmodesmata that would allow the virus to cross the cell - 2 wall and then spread throughout the plant, at which time - 3 it would become available for a transmission to a new - 4 plant. - In terms of transgenic virus resistance, many - 6 different types of transgenes have been used - 7 experimentally to confer resistance. Most notably, of - 8 course, plant viral coat proteins, but also viral - 9 replicase, genes movement proteins, nuclear inclusion - 10 genes as well as a number of non viral sequences. - However, plant viral coat proteins are the most - 12 common and are the sole topic of the discussion today, I - 13 would just like to point out that this has been a topic - 14 for discussion for many years now. - The first report of a plant viral coat protein - 16 transgenic plant was published in 1986. - 17 So just again some basic information about plant - 18 viral coat proteins. They encapsidate the viral nucleic - 19 acid and are important in nearly every stage of virus - 20 infection from replication to movement throughout an - 21 infected plant and also from transport from plant to - 1 plant. - There are
a number of mechanisms proposed for - 3 how coat protein mediated resistance works. A lot of - 4 research is still being conducted in this area. - 5 There are basically two major categories of - 6 mechanisms, though. One would be protein mediated. - 7 That's -- it is believed to be protein mediated because - 8 the level of protection correlates strongly with the level - 9 of MRNA and protein accumulation within the plant. - 10 It is thought that that works through the - 11 transgenic coat protein actually blocking the uncoating of - 12 virions upon their entry into the cell. - 13 However, it was discovered that it is not always - 14 the case that there is such a correlation. In fact, at - 15 times it was discovered that there was no correlation - 16 between the level of MRNA and the level of protection - 17 conferred to the plant. - 18 Therefore, it was hypothesized that there was a - 19 nucleic acid mediated mechanism for virus resistance. And - 20 further research has shown that that's likely to be due to - 21 post translational transgene silencing which suppresses - 1 expression of the transgene and any accumulating viral RNA - that shares sequence homology with the transgene. - To set the stage for really what we're - 4 considering is the baseline for our discussions today in - 5 transgenic plants, I wanted to go over what we know about - 6 mixed virus infections. - 7 They occur when viral genomes from different - 8 strains or species simultaneously infect the same plant. - 9 They can be extremely common among certain types of plant - 10 and certain plant populations. - In rare cases, mixed virus infections have been - implicated in adverse agricultural or environmental - 13 events. For example there is a case of cassava mosaic - 14 disease in Uganda which was thought to be due to either - 15 sequential or simultaneous occurrence of recombination, - 16 pseudo recombination of synergy. - 17 This is worth pointing out because the fact is - 18 that in VCP transgenic plants, every infection of a virus - 19 other than the one from which the transgene was derived is - 20 essentially a mixed infection with respect to the VCP gene - 21 itself, which brings us then to really the critical - 1 question that is overarching all of the questions we are - 2 asking the panel today in this area. - It is, Are the risks associated with virus - 4 interactions in VCP transgenic plants greater in degree or - 5 different in kind than in natural mixed infections? - 6 Here are some issues to consider. This is - 7 really an outline of the rest of my talk. For each of the - 8 3 types of virus interactions, recombination, heterologous - 9 encapsidation and synergy, I want to go through what we - 10 know about its occurrence under natural conditions, what - 11 we know about its potential to occur in VCP transgenic - 12 plants and then ways that have been studied or - 13 hypothesized to reduce the frequency of these events if it - 14 were gene warranted. - 15 Then I want to focus really on the field - 16 evaluations that have been done because of their crucial - 17 significance for evaluating the ecological significance of - 18 these events. And then bring us back to the critical - 19 question here, dividing it into 2 parts. - The first, is the frequency of virus - 21 interactions in PVCP transgenic plants different than in - 1 natural mixed infections, either higher or lower. And - 2 second, is the nature of the virus interactions in PVCP - 3 transgenic plants different than in natural mixed - 4 infections. - 5 Starting now with recombination. Recombination - 6 means that segments from different parental molecules may - 7 form chimeric molecules. The mechanism in RNA viruses is - 8 thought to be template switching of the viral replicase - 9 during replication. - 10 Under natural conditions, recombination very - 11 rarely leads to new viable viruses. That's the case - 12 because a virus must recombine such that it is competent - in all stages of virus infection. That can be very - 14 difficult to do. - Nevertheless, it is important to point out that - 16 recombination has still been thought to play a significant - 17 role in virus evolution in a number of virus groups. It - is more likely among closely related viruses that can - 19 undergo homologous recombination. - It's also important that both virus-virus - 21 recombination and virus-host recombination can occur. - 1 That is, you can get actual incorporation of host genes - 2 into viruses. - 3 So recombination in transgenic plants with virus - 4 trangenes. When a virus infects a transgenic plant, those - 5 nucleic acids may become available for recombination with - 6 the host transgenes. And lab experiments have indeed - 7 shown that such recombination can occur. - These experiments have almost always been done - 9 under high selection pressure. That is, the only way that - 10 a competent virus could be produced at all is through - 11 recombination. Such high selection pressure isn't - 12 expected to occur in the field where the recombinant virus - 13 would be competing with the parental viruses from which it - 14 came. - Therefore, the ecological significance of these - 16 experiments is unclear beyond showing that such - 17 recombination may in fact occur. - 18 A number of ways have been investigated for - 19 reducing the frequency of recombination. I listed a few - 20 here. One, removal of the 3 prime untranslated region - 21 necessitating a double crossover to produce a viable - 1 recombinant. - 2 Secondly, excluding any replicase recognition - 3 sites or other known recombination hot spots in the - 4 construct. - 5 Third, reducing the extent of shared sequence - 6 similarity, for example, through the introduction of point - 7 mutations. - Fourth, using the smallest viral fragment - 9 possible that would give the smallest target for - 10 recombination while still allowing virus resistance to be - 11 conferred. - 12 And finally, the insertion of GC rich sequences - downstream of AU rich sequences has been shown to occur in - 14 at least one virus system, although its applicability - 15 broadly has not been demonstrated yet. - Moving now to heterologous encapsidation. This - 17 means that the coat protein subunits of one virus may - 18 surround the nucleic acid of a different virus. - 19 Under natural conditions, it is known that this - 20 can affect virus vector interactions, which is perhaps not - 21 surprising given that the coat protein does play a - 1 prominent role in interactions with vectors. - 2 Among some plant viruses, it can, in fact, be a - 3 very regular occurrence. There may indeed be viruses that - 4 require heterologous encapsidation for transmission - 5 because they don't produce any coat protein of their own - 6 at all. - 7 Therefore, it can be a very natural part of - 8 virus epidemiology. As (ph) recombination, it's more like - 9 to occur among closely related viruses. - I think it is important to expand on the - 11 situation under natural circumstances to point out that - 12 there is usually limited environmental concern due to - 13 heterologous encapsidation for a number of reasons that I - 14 would like to go through. - 15 First, vector specificity is often determined by - 16 the coat protein, but often only partially determined. - 17 Therefore, the encapsidation by an unrelated coat protein - 18 may not be sufficient to allow a new vector to transmit - 19 it. - 20 Secondly, vectors may carry a heterologously - 21 encapsidated virus only to plants it already infects. - 1 You could imagine if you had a large - 2 monoculture of a plant growing in a field, a new vector - 3 that may be able to pick it up because it contains a novel - 4 coat protein may very well be likely to only transmit it - 5 to other plants of the same type within the field. - 6 Therefore, although heterologous encapsidation - 7 occurred, it would only be transmitted to a plant that the - 8 virus is able to infect anyway. - 9 Finally, perhaps most importantly, once the - 10 virus replicates in a novel host, if it is able to - 11 replicate, it then becomes reencapsidated in its own coat - 12 protein and, therefore, it will not be competent to be - 13 transmitted by novel vector that put it there in the first - 14 place. - 15 However, I think it is important to point out - 16 that one could imagine certain limited circumstances under - 17 which you might expect that there could be some - 18 environmental concern due to heterologous encapsidation. - 19 One, a high enough frequency of heterologous - 20 encapsidation. Even if the virus then becomes - 21 encapsidated in its own coat protein in those new plants - 1 may mean that you don't necessarily require a secondary - 2 transmission of new host plants for impact. Particularly, - 3 if you are thinking about a rare susceptible population. - 4 Secondly, viruses are thought to exist as quasi - 5 species in which the many different types of viruses - 6 differ by few nucleotides from a consensus sequence. And - 7 the most best adapted variance may be able to rapidly - 8 evolve in a new host. - 9 Thirdly, once in a novel host, there may be - 10 potential for exposure to new vectors that it didn't have - interaction with in the plant that it came from. - 12 So what do we know about heterologous - 13 encapsidation in transgenic plants with viral transgenes? - 15 Laboratory experiments have been done to show - 16 that protein from VCP transgenes can encapsidate infecting - 17 viruses, even unrelated infecting viruses. - I have there, protein, when it is produced. - 19 Because as I mentioned before, the mechanism of resistance - in some cases is nucleic acid mediated. In those cases, - 21 no protein may be produced, in which case heterologous - 1 encapsidation would obviously not be a concern. - 2 A number of ways have been hypothesized and - 3 investigated for reducing the impact of heterologous - 4 encapsidation. I say the impact because that can be
done - 5 in two different ways. - 6 One would be by reducing the frequency of - 7 heterologous encapsidation itself. The other would be by - 8 reducing the frequency of vector transmission per se. - 9 That is the heterologous encapsidation may still - 10 occur, but that heterologously encapsidated virus would be - 11 expected to remain in the plant where it was originally - 12 infected. - 13 Certain regions are known to affect aphid - 14 transmission specificity. A few are listed here on the - 15 slide. These have been hypothesized as good candidates - that one might target in the design of a construct to - 17 eliminate them or mutate them and thereby affect aphid - 18 transmission. - 19 A number of experiments have been done looking - 20 at PVCP gene modifications that have been shown to reduce - 21 the frequency of either heterologous encapsidation or - 1 vector transmission. A few of those are listed there on - 2 the slide as well. - Moving then to the third type of virus - 4 interaction. Synergy. Synergy is when the disease - 5 severity of 2 viruses together infecting a plant is - 6 greater than expected based on the severity of each alone. - 8 Under natural conditions, there are many known - 9 viral synergisms. They are more common among some viruses - 10 than others. Important for our context here today, the - 11 coat protein is less likely to be responsible for viral - 12 synergisms than other regions of the virus genome. - In transgenic plants with viral transgenes, - 14 synergy is largely an agroeconomic concern. That is that - 15 the impacts are expected to most directly affect the - 16 transgenic plant itself. Therefore, there is a high - incentive for a developer to evaluate synergy before - deployment because it's the efficacy of the product itself - 19 that is at stake. - If by chance there were, in fact, a product that - 21 were able to be deployed and a synergy were discovered - 1 after deployment, farmers would likely quickly abandon the - 2 product because it would not only not achieve the goal for - 3 which it was purchased, but the farmer would in fact be - 4 worse off than before deploying this product. - 5 A number of ways have been investigated or - 6 hypothesized for reducing the frequency of synergy. - 7 Again, constructs may be engineered to reduce the - 8 likelihood of synergy by avoiding particular transgenes - 9 known to be involved or using defective copies of genes. - 10 Another strategy may be to stack multiple - 11 resistances within the same plant, thereby reducing the - 12 frequency of mixed virus infections and, therefore, the - 13 potential for synergy between different types of viruses - 14 to occur. - So now I want to really move from what I have - 16 been talking about which is basically what we know from - 17 laboratory experiments about these viral interactions to - 18 talking about field evaluations that are really critical - 19 for assessing what the impacts and likelihood of these - 20 types of events are. - There have been really a relatively small number - of published studies that have been done in this field, - 2 but they to this point seem to provide no evidence of - 3 adverse effects. I actually because of the small number I - 4 want to run through the major ones here. - 5 The first is Thomas and others in 1998. This is - 6 a relatively long and large experiment looking at 25,000 - 7 potato plants, 442 lines transformed with 16 potato leaf - 8 role (ph) virus coat protein constructs. - 9 They were exposed to field infection over 6 - 10 years. At the end of that time, they looked and found - 11 there were no new viruses or viruses with altered - 12 transmission or disease characteristics detected as you - 13 might expect if any of these virus interactions had - occurred and led to a significant impact. - 15 Fuchs and others in 1998 looked at transgenic - 16 melon and squash containing the coat protein from an aphid - 17 transmissible strain of cucumber mosaic virus. They - 18 infected the plants with an aphid non transmissible strain - 19 of cucumber mosaic virus, the idea being to see if the - transgenic coat protein would be able to heterologously - 21 encapsidate this other virus strain and therefore enable - 1 it to be transmitted by aphids. - 2 At the end of this experiment they found there - 3 was no aphid vectored spread of the non transmissible - 4 strain. - 5 Fuchs and others in 1999 did a very similar - 6 experiment this time looking at transgenic squash - 7 containing the coat protein from an aphid transmissible - 8 strain of watermelon mosaic virus. - 9 Plants were infected with an aphid non - 10 transmissible strain of zucchini yellow mosaic virus. The - 11 results were a little bit different in this experiment. - In nontransgenic fields, they found there was no - 13 transmission of the zucchini yellow mosaic virus. However - in transgenic plants, there actually was transmission to 2 - 15 percent of the plants in the transgenic fields. - 16 It was thought this was likely due to - 17 heterologous encapsidation. However, it is important to - 18 point out that no epidemic of the disease developed. - 19 Lin and others in 2003 did a little bit type of - 20 different experiment looking really at the potential for - 21 resistance to virus infection to evolve. They estimated - 1 the biological and genetic diversity of cucumber mosaic - 2 virus isolates before and after development of transgenic - 3 squash containing the coat protein from 3 different - 4 viruses. - What they found is that most cucumber mosaic - 6 virus isolates showed no significant sequence changes - 7 between those infecting the transgenic squash and those - 8 infecting the non transgenic squash. - 9 There was one isolate that did differ, but it - 10 was not due to recombination or selection. - 11 Finally, Vigne and others in 2004 looked at - 12 transgenic grape vines containing the coat protein of - 13 grape family virus. - Non transgenic scions were grafted onto - 15 transgenic and non transgenic rootstocks. They were - 16 exposed over three years to grape family virus infection. - 18 The transgenic grapevines were found not to - 19 assist in the emergence of viable grape family virus - 20 recombinants or to affect the molecular diversity of - 21 indigenous population. - 1 So now I want to return back to what the - 2 critical questions were that I posed at the beginning. - 3 The first being does the frequency of interactions change - 4 in viral coat protein transgenic plants? - I point out at first that there is really as far - 6 as I know essentially no data on this topic. That's - 7 because it is very difficult to measure these events due - 8 to their rarity in any case. - 9 There are some factors that suggest there may be - 10 a decrease in the frequency in transgenic systems. That - is that there is generally going to be a lower - 12 concentration of cellular RNA transcripts from a transgene - 13 than there would be from an infecting virus that would - 14 reach a very high titer (ph) in an infected plant. - 15 Secondly, assuming that the virus resistance is, - in fact, working, there would be a lower concentration of - infecting virus in that transgenic plant. - 18 However, there are some factors that suggest you - 19 may in fact get the opposite case and that there could be - 20 an increase in frequency in transgenic systems. One would - 21 be usually these transgenic plants are constructed with - 1 constitutive promoters. The cauliflower mosaic virus - 2 promotor that would cause expression to occur in all - 3 developmental stages and all tissues of the plant. - 4 That may not necessarily be the case in all - 5 viruses that could be cell or stage specific. - 6 Secondly, there are thought to be natural, - 7 temporal or spatial expression patterns that could be - 8 obscured in a transgenic plant. That is that in natural - 9 systems a virus may enter a plant cell wall after uncoats - 10 and replicates and moves to other cells within the plant. - 11 That virus may become reencapsidated and be unavailable - 12 for interactions with other infecting viruses. - 13 Second part of the question is whether PVCP - 14 transgenic plants might lead to novel viral interactions. - 15 I think it is here important to point out what we really - 16 mean by novel viral interactions. - 17 Prior to this, I had been talking about viral - 18 interactions per se. When I say novel what I mean are - 19 interactions that we would not expect to occur in a - 20 natural system. That is this particular sequences that - 21 are interacting do not exist in nature in that - 1 combination. - 2 Here are some examples that one might imagine - 3 could lead to such an interaction. The first one would - 4 be transgenic multi resistances. That is if you stack - 5 multiple virus resistances within the same plant or you - 6 stack virus resistance with some other trait, say an - 7 herbicide tolerance trait, you might expect that you would - 8 increase the likelihood that that product could be - 9 deployed in an area where you are not actually attempting - 10 to control the virus. - 11 Perhaps an area where the virus is not actually - 12 infecting you may be introducing virus sequences into a - 13 system where they weren't previously. - 14 Second would be heterologous resistance. It is - 15 known that in some cases you can, in fact, get resistance - 16 to a certain virus through incorporation of a similar - 17 type, but a different type of virus coat protein into a - 18 plant. - 19 If any such product were ever developed, you - 20 might obviously expect you could deploy that in an area - 21 where the virus from which the coat protein was derived - 1 did not actually infect those plants in that area. - 2 The third would be you could imagine the use of - 3 an exotic strains coat protein. Perhaps this could be - 4 intentionally done to try to stave off the infection - 5 that's known to exist in other parts of the world in a - 6
region where that virus does not currently exist. - 7 But doing so may, in fact, be introducing virus - 8 sequences that would be competent for recombination with a - 9 similar infecting virus that is in the area. You could - 10 have new types of novel interactions through that - 11 mechanism. - The fourth I have actually already touched upon. - 13 That is you can get expression in new cells or tissues - 14 through the use of a constitutive promoter and may leave a - 15 virus available for interaction with viruses that don't - 16 normally infect the type of cell that it does naturally - 17 infect. - 18 Finally, this is getting at a question we'll be - 19 talking about later. It is possible to alter a coat - 20 protein gene within a construct in a myriad of ways. Our - 21 question really is how much can that be done. At what - 1 point do you achieve something that is so unlike anything - 2 that exists in nature that you would have what you might - 3 call a novel viral interaction occurring. - Just in summary, I want to put forward now what - 5 our overarching issues are for the panel to consider. The - 6 first is are viral interactions in PVCP transgenic plants - 7 an environmental concern above and beyond what occurs - 8 naturally in mixed virus infections. - 9 First, is there a potential for increased - 10 frequency of interactions and, second, are novel - interactions, again, I want to emphasize novel, are novel - 12 interactions likely to occur and have any adverse - 13 environmental impacts. - 14 Secondly, really what would the value be of any - 15 mechanism designed to reduce the likelihood of some - 16 interactions. - 17 Thank you for your attention. - DR. ROBERTS: Thank you, Dr. Kramer. Let me ask - 19 the panel if they have any questions or any gentle - 20 corrections they might want to offer. - 21 Dr. Hammond. - DR. HAMMOND: I would like to ask whether you - 2 have any examples where a coat protein is responsible for - 3 a synergistic reaction. Because I can't think of any. - DR. KRAMER: No. Not specifically. - 5 DR. NAGY: Actually, that is -- turnip clinco (ph) virus - 6 coat protein is a suppressor of gene silencer. - 7 DR. ROBERTS: Dr. Allison. - 8 DR. ALLISON: I just would like to point out - 9 concerning mixed infections that it's generally thought - 10 that mixed infections had to do with simultaneous - 11 infections. - 12 But just a point of clarification. The - infections don't have to occur simultaneously, but, - 14 rather, mixed infections represent an accumulation of - 15 different plant viruses in the same plant, and those - 16 infections, the actual introduction may have occurred at - 17 different points in time, which may provide different - 18 opportunities for recombination. - DR. ROBERTS: Anyone else. - We're a little ahead of schedule, but we'll go - 21 ahead and do the last presentation and then take our - 1 break. - 2 So with regard to the third set of issues then. - DR. MILEWSKI: Thank you. These are the other - 5 scientific considerations that I mentioned earlier in my - 6 presentation. They are in 2 broad categories, the first - 7 one dealing with boundaries of assumptions, and the second - 8 one, additional considerations for minimizing risk. - In terms of the boundaries of assumptions, we're - 10 seeking your assistance in examining how far VCP PIP can - 11 be modified while still supporting assumptions of dietary - 12 safety for humans. No new effects on non target species - and no potential for novel viral interactions. - 14 In terms of dietary safety, the assumption - 15 under which we have been operating is that humans have - 16 consumed viral coat proteins for generations as part of - 17 the food supply. - 18 Our question would be to what degree and in what - 19 ways might a PVCP gene be modified and the PVCP PIP still - 20 present no new human dietary exposures. We know that - 21 genes can be modified in small ways and large and, for - 1 example, you might even wind up with a gene that is - 2 expressing a totally new function. - For us, it is very important to get an - 4 understanding of how much modification can occur before - 5 you really start seeing something as Mellissa had - 6 mentioned earlier, for example, a novel gene, something - 7 that is not likely to have occurred in nature before. - 8 And then can the SAP help us with providing a - 9 succinct statement describing that boundary? - On the question of no new effects on nontargets, - 11 our assumption is that species that interact with non - 12 transgenic comparator plants have been exposed to viral - 13 coat proteins for generations. - 14 In other words, there would be no new novel - 15 exposures. But to what degree and in what ways might a - 16 PVCP gene be modified and the PVCP PIP still present no - 17 new effects on non target species. Again, we would ask - 18 you if you could help us by providing a sussinct statement - 19 describing the boundary of that. - 20 Finally, no potential for novel viral - 21 interactions. To what degree and in what ways might a - 1 PVCP gene be modified before it becomes a concern that - 2 novel viral interactions could occur because the gene - 3 could be significantly different from any existing in - 4 nature. - 5 And again, can you help us by providing a - 6 succinct statement describing that boundary. - 7 Then we're going to ask you if there are any - 8 additional risk considerations that we have not touched on - 9 in our major group of questions. - 10 For example, are there any considerations - 11 related to the PVCP PIP construct that might be considered - 12 when attempting to identify risk. For example, does the - insertion site have any relevance in considering risk. - 14 Secondly, are there any scientific - 15 considerations beyond gene flow, recombination and - 16 heterologous encapsidation as posed in the EPA's - 17 questions. - Once again, the charge that we're giving to the - 19 SAP is to provide scientific advice to assist EPA in its - 20 evaluation of several technical issues associated with - 21 PVCP PIPs. - 1 Specifically, we're asking you to respond to a - 2 series of technical questions related to exposure and - 3 hazard considerations for PVCP PIPs. - 4 Those revolve around gene flow, viral - 5 interactions and the other scientific considerations which - 6 we have just covered. - Now, if you can bear with me, I would like to - 8 read into the recorded record the questions that we're - 9 going to be posing for you. - The first question is what scientific evidence - 11 supports or refutes the idea that plant viruses have - 12 significant effects on reproduction, survival and growth - of plant populations in natural settings? - 14 Is there scientific evidence that plant - 15 populations freed from viral pressure could have increased - 16 competitive ability leading to changes in plant population - 17 dynamics. - 18 Second question. Please comment on the validity - of the agency list of crops that have no wild or weedy - 20 relatives in the United States with which they can produce - 21 viable hybrids in nature. That is, tomato, potato soybean - 1 and corn. - 2 Question 3. Please identify other crops that - 3 have no wild or weedy relatives in the United States with - 4 which they can produce viable hybrids in nature, for - 5 example, papaya, peanut and/or chick pea. - Question 4. What laboratory techniques used to - 7 achieve genetic exchange between species. For example, - 8 embryo rescue, use of intermediate bridging crosses, - 9 protoplast fusion are not indicative of possible genetic - 10 exchange between these species in the field. - 11 Conversely, what techniques, if any, used in - 12 laboratory or greenhouse experiments provide the most - 13 reliable indication of ability to hybridize in the field. - 15 Question 5. Given that current bioconfinement - 16 techniques are not 100 percent effective, what would the - 17 environmental implications be of extremely low transfer - 18 rates of virus resistance genes over time. - 19 Question 6. Please comment on the prevalence of - 20 tolerance and/or resistance to viruses in wild relatives - 21 of crops. - 1 Question 7. Please specify techniques that do - 2 not or do provide measures of tolerance and/or resistance - 3 that are relevant to field conditions. - 4 Question 8. How do environmental or other - 5 factors, for example, temporal variations affect tolerance - 6 and/or resistance. Given the expected variability, what - 7 measures of tolerance and/or resistance would be reliable? - 9 Question 9. What would be the ecological - 10 significance if a plant population acquired a small - increase in viral tolerance and/or resistance above a - 12 naturally occurring level. - 13 Question 10. Please comment on how necessary - 14 and/or sufficient these conditions are to minimize the - 15 potential for the PVCP PIP to harm the environment through - 16 gene flow from the plant containing the PVCP PIP to wild - 17 or weedy relatives. - 18 Would any other conditions work as well or - 19 better. - 20 Ouestion 11. To what extent are novel viral - 21 interactions, for example, recombination, heterologous - 1 encapsidation, involving a viral transgene an - 2 environmental concern. - 3 Question 12. What conclusions can be drawn as - 4 to whether the likelihood of recombination and/or - 5 heterologous encapsidation would be increased or decreased - in a transgenic plant compared to its non bioengineered - 7 counterpart. - 8 Question 13. How effective is deleting the - 9 three prime untranslated region of the PVCP gene as a - 10 method for reducing the frequency of recombination in the - 11 region of the PVCP gene. - 12 Is this method universally applicable to all - 13 potential PVCP PIP constructs. - 14 Would any other methods work as well or better. - Which methods are sufficiently effective and - 17 reproducible such that actual measurement of rates to - 18 verify rate reduction would be unnecessary. - 19 Question 14. Are any
methods for inhibiting - 20 heterologous encapsidation or transmission by insect - 21 vectors universally applicable to all PVCP PIPs. - 1 Which methods are sufficiently effective and - 2 reproducible such that actual measurement of rates to - 3 verify rate reduction would be unnecessary. - 4 Question 15. How technically feasible would it - 5 be to measure rates of recombination, heterologous - 6 encapsidation and vector transmission in PVCP PIP - 7 transgenic plants in order to show that rates are reduced. - 9 Question 16. Please comment on how necessary - 10 and/or sufficient each of these conditions is to minimize - 11 the potential for novel viral interactions. - 12 Please address specifically what combination - would be most effective or what conditions could be - 14 modified, added, or deleted to ensure that potential - 15 consequences of novel viral interactions in PVCP PIP - 16 transgenic plants are minimized. - 17 Question 17. To what degree and in what ways - 18 might a PVCP gene be modified. For example, through - 19 truncations, deletions, insertions or point mutations, - 20 while still retaining scientific support for the idea that - 21 humans have consumed the products of such genes for - 1 generations and that such products therefore present no - 2 new dietary exposures. - 3 Question 18. What are the potential adverse - 4 effects, if any, of such modifications on nontarget - 5 species. For example, wildlife and insects that consume - 6 the PVCP PIP. - 7 Question 19. To what degree and in what ways - 8 might a PVCP gene be modified, for example, through - 9 truncations, deletions, insertions or point mutations, - 10 before it would be a concern that novel viral interactions - 11 due to the modifications could occur because the PVCP gene - 12 would be significantly different from any existing in - 13 nature. - 14 Question 20. Would any additional requirements - 15 related to PVCP PIP identity and composition, for example, - demonstration that the transgene has been stably inserted, - 17 be needed for significant reduction of risks associated - 18 with PVCP PIPs. - 19 Question 21. Are there any considerations - 20 beyond gene flow, recombination, and heterologous - 21 encapsidation as posed in the preceding questions that the - 1 agency should consider in evaluating the risk potential of - 2 PVCP PIPs, for example, synergy. Thank you. - DR. ROBERTS: Thank you. Are there any - 4 questions for Dr. Milewski on this last set of technical - 5 issues of the overall charge to the panel? - 6 Dr. Gendel. - 7 DR. GENDEL: I'm not quite sure how to phrase - 8 the question. I'm curious having been on some other SAPs - 9 that have considered other PIPs. In question seventeen, - 10 you phrase it with the assumption that history of - 11 consumption shows that these are safe. How much - 12 modification would be necessary to validate that - 13 assumption. - In previous cases, we have discussed proteins - 15 which also were consumed under various circumstances such - 16 as by deliberate application or as contaminants for many - 17 generations. - But the agency never phrased the safety - 19 questions related to those proteins in the same way. Why - 20 are virus proteins being approached differently than other - 21 PIPs have been in the past? - DR. MILEWSKI: I'm not sure that we're actually - 2 asking -- even though the phraseology may be different, we - 3 may not actually be asking a different question. - What we're looking for is the safety - 5 consideration in terms of dietary safety of these - 6 particular proteins. - 7 DR. GENDEL: You understood my question. In - 8 previous SAPs, the question has been actually worded - 9 essentially from the other side. - The assumption of safety was not explicit and it - 11 was asked how do we establish safety rather than making it - 12 explicit here. I just wondered if it was a stylistic - 13 thing or there was a reason why this was approached from a - 14 different angle. - DR. MILEWSKI: It was approached from a - 16 different angle simply because we have a history of - 17 comments on the docket which support that assumption. - 18 Now, I don't know that I have seen any data in the docket - 19 that support the assumption. - 20 DR. GENDEL: Which was the question I asked - 21 before. Right? - 1 DR. MILEWSKI: Yes. - DR. GENDEL: Thank you. - DR. ROBERTS: Anything else? If not, let's take - 4 a 15 minute break or so then reconvene. - 5 (Thereupon, a brief recess was taken.) - DR. ROBERTS: Let's go ahead and reconvene. - 7 Before we move to the public comments section of - 8 the agenda, I would like to give the panel one more - 9 opportunity if there are any questions or clarifications - 10 they would like to pose to the agency presenters before - 11 they move on. - 12 Let me just say to preface that there may be - 13 some situations where interpretations of the literature by - 14 panel members differ from the interpretation perhaps the - 15 agency has. - 16 I think the best mechanism to articulate that - 17 would be in the context of the questions, the responses to - 18 the questions. - 19 So in responding to the question, if part of - 20 that involves a different interpretation the agency has - 21 taken in the literature, let's highlight it then. - 1 If we get through the questions and there is - 2 some literature that we haven't touched upon and - 3 individual panel members feel that that it would be - 4 important to share a differing interpretation of the - 5 literature, let's get to that at the end of the session. - 6 With that in mind, let me ask the panel if there - 7 are any clarifications. Other than that, are there any - 8 clarifications for the presenters before we move on to the - 9 public comment session? - I see none. Before we move on to the public - 11 comment session, I would like to thank Dr. Fairbrother, - 12 Dr. Milewski, and Dr. Kramer for their presentation. I - think that was very useful in terms of helping the panel - 14 understand the thinking in the agency and how it has led - 15 to the questions that are being posed to the panel. That - 16 was very informative for us. - 17 Let's now take public comment. I'm fumbling - 18 around to see who the first public commenter is. Dr. John - 19 Turner from the United States Department of Agriculture. - 20 And the Animal Plant Health and Inspection - 21 Service has requested the opportunity to address the - 1 panel. - Welcome, Dr. Turner. - 3 DR. TURNER: Thank you. I assume my mic is on - 4 and you can all hear me. - I am, as you said, with the U.S. Department of - 6 Agriculture and Biotechnology Regulatory Services, one of - 7 EPA's sister regulatory agencies. But I'm speaking today - 8 in the public comment period. - 9 And I thought because this is one of those areas - of overlapping authority, one where we have been very - 11 active, I offer my comments today just as context. Maybe - 12 helpful to know what the other agency, USDA, is doing with - 13 respect to virus resistant plants. - We have been regulating virus resistant plants - 15 really since the coordinated framework back in 1986. Our - original authorities at that time were the Federal Plant - 17 Pest Act and the Plant Quarantine Act. Those have since - 18 been rolled into one authority, The Plant Protection Act - 19 in the year 2000. - That's our authority, the Plant Protection Act. - 21 We at APHIS protect plants and animals against all - 1 pathogens and pests. And it is under that - 2 authority that we regulate genetically engineered plants. - 3 And under the original coordinated framework policy in - 4 '86, we had the lead responsible for genetically - 5 engineered plants. - 6 There was also some language in 1986 about - 7 overlapping authority. When possible, to avoid confusion, - 8 it is best when responsibility lies with 1 single agency. - 9 But, of course, that's often not the case. And - 10 overlap is always better than gaps. So when more than one - 11 agency are involved, there should be a lead agency with - 12 coordinated reviews. - This was reaffirmed actually by the NRC, this - 14 idea in the 2002 report on genetically modified pest - 15 protected plants. - They also said it is good. If there is a lead - 17 agency, they stress effective communication and encourage - 18 MOUs between agencies to provide guidance for reviews and - 19 encourage coordination when there are more than one agency - 20 involved. - 21 Under the Plant Protection Act under which we - 1 regulate, the very first piece of text in there really - 2 gives you a flavor of our charge from Congress. Congress - finds that the detection, control, eradication, - 4 suppression, prevention or retardation of the spread of - 5 plant pests or obnoxious weeds is necessary for the - 6 protection of agriculture, environment and the economy of - 7 the United States, and places that responsibility with the - 8 Secretary of Agriculture. - 9 And so our regulations under the Plant - 10 Protection Act at 7 CFR 340, we have designated - 11 genetically engineered plants, certain genetically - 12 engineered plants as regulated articles. - 13 And regulated articles are any plants in which - 14 genetically engineered plants in which plant pests, any - 15 sequences from plant pests are used in the creation of the - organism or any transgenic organism where there is a - 17 reason to believe that it might pose a plant pest risk. - 18 So clearly, transgenic virus protected plants - 19 given issues of recombination, synergy. There are plant - 20 pest implications that fit readily into our definition. - 21 So under our authority, we're responsible for - 1 field testing. Virtually any genetically engineered - 2 plants, you have to come to us for a permanent or - 3 notification. Importation or state movement, same thing, - 4 we permit these. - 5 And then after the field testing stage when - 6 things are ready for commercial application, one must - 7 submit a petition for a determination of non regulated - 8
status. - 9 That's where we give our intense scientific - 10 review to determine if something is safe for unconfined - 11 release. - 12 APHIS has deregulated more than 60 crops - 13 representing 14 crop species. Where applicable, EPA and - 14 FDA have completed most of these reviews. And many of - 15 these have entered commercial production. - This is a list of some of the crops that have - 17 been deregulated. You see VR stands for virus resistance. - 18 We have had virus resistant potato lines, squash and, of - 19 course, papaya. - 20 When we consider something for deregulation, we - 21 ask does the organism pose a plant pest risk. Which means - 1 can it cause harm, injury or disease to plants or plant - 2 parts. - Also, we ask will the decision to grant non - 4 regulated status present a significant impact on the - 5 environment. That's to fulfill our responsibilities under - 6 NEPA and will the decision have an impact on threatened - 7 and endangered species. - 8 In order to make those determinations, we ask - 9 for several types of data. We need data on the crop - 10 biology itself. Much of the risk assessment relies on - 11 understanding the crop biology and especially the - 12 reproductive biology of the non transform plant. - 13 Then we look at the genetic differences, the - 14 inserted genetic material and its characterization, and we - 15 have provided a very detailed guidance on molecular - 16 characterization. - We look at any phenotypic differences between - 18 the transform plant and a comparator plant. We look at - 19 the reports from all of the field tests, any relevant - 20 experimental data. And also, applicants are required to - 21 give us any unfavorable data or information. - 1 And at the bottom there is a web site, you - 2 should have gotten this handout, where you can see all of - 3 the data requirements that we have for petitions. - 4 And then analyzing those data we look at plant - 5 pest characteristics, generally, can the plant itself - 6 cause harm or injury to other plants or the environment, - 7 disease and pest susceptibilities, expression of gene - 8 products, new enzymes or changes to plant metabolism, - 9 weediness and impact on sexually compatible plants, - 10 agricultural or cultivation practices, effects on - 11 nontarget organisms including humans, effects on other - 12 agricultural products and gene transfers to organisms with - 13 which it cannot interbreed. - 14 Those are the issues we look at for any crop - 15 that comes through deregulation. At this point I'm going - 16 to focus a little more tightly on virus resistant plants - 17 so you can get an idea of how those have been handled - 18 through our system. - 19 First of all, in terms of permits there have - 20 been over 850 permits and notifications for field test of - 21 virus resistant plants. And because notifications usually - include several sites, you can say that there probably - 2 have been well over 1,000 if not a few thousand field - 3 tests of virus resistant plants. And there have been 5 - 4 virus resistant plants deregulated, starting in December - 5 1994 and the last one in December of '98. - 6 And USDA has also played a leadership role in - 7 the organization of meetings to address issues related to - 8 virus resistant plants. - 9 I'm not going to dwell on this, but this is a - 10 list of the plants that have been deregulated. 2 squash - 11 lines there with the virus resistance. The papaya, of - 12 course, developed by Dennis Gonzales, and two potato - 13 lines. - I'll mention at this point, by the way, I'm not - 15 a virologist. If you ask me heavy technical questions - 16 about these, I may not know the answer. But my purpose is - 17 to give you an overview of flavor for the types of issues - 18 that we look at. - 19 So we submitted into the docket for this our - 20 decision document an environmental assessment for petition - 21 number 9733901, which is a PVY resistant potato. And if - 1 you look through that document, you can see the issues - that we addressed in detail. - We looked at plant pest risks posed by these - 4 virus resistant plants themselves. Could they somehow - 5 cause harm. Plant pest risks posed by the potential - 6 appearance of new plant viruses. - 7 In this section we looked at recombination, - 8 transencapsidation and synergy. We looked at the - 9 potential for changes in weediness or invasiveness of the - 10 transformed plant, changes in weediness or invasiveness of - 11 the wild relatives, impacts on nontarget organisms - including threatened and endangered species and impact on - 13 raw and unprocessed commodities. - 14 In addition, we have held several meetings on - 15 virus resistant plants. We feel we have played an - 16 important role in getting some of these same questions - 17 that you are talking about today into the public arena and - 18 getting public input and science input into our - 19 decisionmaking. - 20 In 1995, in conjunction with the American - 21 Institute of Biological Sciences, we at USDA APHIS had a - 1 meeting called Transgenic Virus Resistant Plants and New - 2 Plant Viruses. It was actually a workshop. Some of you - 3 on the panel were in attendance. - 4 These are the first few questions just to give - 5 you a flavor of the types of things, very similar to some - of the questions that you are asking, what are the - 7 propensities of various taxa to recombine that we consider - 8 both between taxa and within taxa. - 9 What are the characteristics of RNA sequences - 10 that combine. What data are available on the frequency of - 11 mixed viral infections. Is there a difference between the - 12 rate of recombination in virus resistant plants expressing - 13 a virus transgene compared to plants that express a virus - 14 transgene, but are not resistant or compared to plants - 15 naturally infected with multiple viruses, getting at that - 16 issue of the titer, how important that is, that Melissa - 17 Kramer touched on earlier, and how do plant mechanisms - 18 such as co suppression that alter the expression of - 19 transgene affect the risk of recombination between - 20 infected virus and the viral transgene. - 21 I didn't want to make an exhaustive list. Those - 1 are the first questions. There are more questions. They - 2 deal with effects of the transgene expression levels on - 3 recombination, effect of location of the expression and - 4 compartmentalization where you may get expression where a - 5 naturally occurring virus wouldn't occur, the likelihood - of recombination as a function of the scale of transgene - 7 deployment, genomic masking and phenotype mixing, which of - 8 course you can get with trans encapsidation, synergy, - 9 experimental design and benefits and post - 10 commercialization monitoring. - 11 And you can read this report at this particular - 12 place on our web. It is still posted. - We held a follow up meeting in 1997 for some new - 14 issues. And these are the 4 major areas, not to get into - 15 questions. - Recommendations for design of transgenes to - 17 minimize recombination concern. There was a section on - 18 luteo viruses which really focused more on replicase genes - 19 as opposed to virus coat proteins. - 20 Gemini viruses, this was a forward looking - 21 section thinking about DNA viruses if they were to come on - and how they might differ from the RNA viruses, and - 2 stacking of virus resistance genes. - And that report is also available currently and - 4 has been on our web site. - 5 Finally, in 1999, we held with Virginia Tech's - 6 information systems for biotechnology a workshop on the - 7 ecological effects of pest resistance genes and managed - 8 eco systems. So it wasn't specific to viruses, but there - 9 are many instances in there where we did discuss viral - 10 implications. - 11 That's when we really got into weediness, - 12 fitness characteristics and gene escape. And we looked at - 13 the potential impacts of the weediness of these crops, - 14 gene escape, potential weediness of wild relatives, and, - 15 then, of course, the important question is the role of - 16 pathogens in limiting weed populations. - Gene flow per se is not a risk if there is no - 18 impact. But if it gave resistance to a pathogen which was - 19 limiting a population, that would be significant. And we - 20 talked about gene stacking and crop specific parameters, - 21 which could affect impacts. - 1 And so these types of meetings are an ongoing - 2 event for USDA APHIS. - Finally, in summary to pull all this together, - 4 transgenic virus resistant plants clearly meet the - 5 definition of regulated articles based on being derived - 6 from plant pests and their potential to pose a plant pest - 7 risk. - 8 It will continue to be a central activity for - 9 USDA APHIS as is our charge from Congress under the Plant - 10 Protection Act. - We have a long history of regulating transgenic - 12 virus resistant plants through the permitting of field - 13 tests. The first one was in 1988 with the virus resistant - 14 plants. - And we consider many of the big issues that have - 16 been discussed at these previous workshops and are on your - 17 agenda of questions today, virus recombination, trans - 18 encapsidation, synergy and weediness and fitness of the - 19 transgenic crop and wild relatives. - 20 And we will continue to be on the forefront in - 21 raising questions for virus resistant plants and gaining - 1 outside input to enhance the effectiveness of our - 2 regulation. - I hope this has given you -- your charge is with - 4 EPA. This is purely what we at USDA do. I hope it has - 5 been helpful for you. Thank you. - DR. ROBERTS: Thank you, Dr. Turner. Are there - 7 any questions from panel members regarding Dr. Turner's - 8 presentation, the regulatory role of USDA? - 9 Dr. Hammond. - 10 DR. HAMMOND: Yes. How does APHIS view the - 11 regulation of cross protection the deliberate inoculation - 12 of crops with a mild isolate virus to
protect against the - 13 effects of a severe isolate compared to the use of - 14 transgenic plants expressing coat proteins? - DR. TURNER: Well, with the isolate, the mild - 16 isolate, if it were genetically engineered, it could - 17 likely be a regulated article. And if it were, then we - 18 would be regulating that. - 19 Can you give me a little more feel for in terms - 20 of how you regard it? I mean, it is our role, of course, - 21 to see that field tests are safe and deregulations are - safe and not really move one technology or the other - 2 forward. - DR. HAMMOND: I was essentially getting at - 4 whether there is concern about the use of cross protection - 5 as compared to transgenic plants expressing coat protein - 6 because both are doing the same thing to a large extent. - 7 You have a deliberate presence of virus coat - 8 protein in the crop plant. - 9 DR. TURNER: Right. And I don't know if I'm - 10 prepared to answer that in that I'm not familiar with any - 11 review that we have done of the cross protection in terms - 12 of the issues that would be raised versus transgenic - 13 plants. - 14 So maybe I don't have a good answer for that. - 15 But certainly, if it were using viruses which occurred in - that area and didn't pose a new risk and it provided some - 17 sort of protection, it would be something which it seems - 18 as though the risk issues could be addressed in some - 19 suitable way. - DR. ROBERTS: Any other questions? - 21 Thank you very much, Dr. Turner, for joining us in - 1 clarifying those issues. - The next public presenter would be Dr. Susan - 3 Tolin. - 4 Welcome, Dr. Tolin. Could you introduce - 5 yourself for the record. - 6 DR. TOLIN: Yes. I'm Dr. Sue Tolin. I'm - 7 commenting today on the behalf of the American - 8 Phytopathological Society or APS. - 9 In that capacity, I represent our approximately - 10 5,000 members who work with plant pathogens and the - 11 diseases they cause. In that work, they device ways of - 12 managing losses that are caused by plant pathogens. - I have been active in the society serving as - 14 president, about 10 years ago, and as a member of the - 15 public policy board until just 2 years ago. And in this - 16 capacity I have had experience in addressing the issues - 17 that are important to plant pathology, including the - 18 regulation of biotechnology. - 19 I'm also a plant virologist by profession and a - 20 professor at Virginia Tech. What I will comment - on today, though, is APS's activities, because we have - 1 gone on record as supporting the use of biotechnology as a - 2 means of improving plant health, food safety and - 3 sustainable growth in plant productivity. - In 2001, APS issued a position statement on - 5 biotechnology, and I have given reference in the written - 6 text to the APS web site where you can see this complete - 7 statement. But I'll pull out a couple things that are - 8 relevant to today's discussion. - 9 The first is that we stated that insertion of - 10 viral sequences into the plant genome to cause plants to - 11 resist virus infection provides a new and effective - 12 genetic approach for managing plant viruses. - 13 Secondly, future environmental benefits of biotechnology - 14 for improved management of plant diseases are enormous. - 15 Particularly, the potential to reduce the dependency of - 16 growers on synthetic pesticides and to enhance approaches - 17 that minimize adverse effects to the environment. - 18 And then the concerns that are being raised of - 19 environmental and food safety risks of biotechnology - through, first, gene exchange or, second, evolution of - 21 plant pathogens, or from putative increased or unexpected - 1 allergenicity are legitimate risks that will be addressed - 2 as have similar potential risks with any new plant or - 3 plant product. - 4 Assessment and management of these risks and - 5 other risks of new technologies in the form of process is - 6 appropriate and must be conducted in a science based - 7 manner, and - 8 also consider economic, human and animal health and - 9 ecological consequences. - 10 The statement went on to say that the risks and - 11 concerns of plants modified through biotechnology must be - 12 viewed in perspective relative to other genetic - 13 modification methods and that the consequences of not - 14 using biotechnology as an augmentation over a controlled - 15 methodology must also be considered. - 16 For many years, APS has followed the issue of - 17 regulation of biotechnology by federal agencies. During - 18 my presidency of APS, EPA first proposed its policy to - 19 define substances produced in plants that play a role in - 20 resistance to pathogens as plant pesticides. And - 21 therefore, is subject to regulation under FIFRA. - 1 At that time APS provided comments to the 1994 - 2 Federal Register on this proposal, and included our - 3 support of the exemption of coat proteins from plant - 4 viruses that was proposed at that time. - 5 APS was instrumental in developing a report in - 6 1996 from a coalition of 11 scientific societies, which - 7 examined the scientific basis for EPA's proposed policy, - 8 and actually prepared a report that was called Appropriate - 9 Oversight for Plants With Inherited Traits for Resistance - 10 to Plant Pests. - In this, there were provided principles for - 12 oversight that are currently used in plant breeding and - 13 cultivar release that is done in a non regulatory fashion - 14 and has been used for plants prepared by conventional - 15 methodology. - And this is available on a web site which is - included in the written document. - 18 We continue to dialogue with EPA ultimately - 19 leading to a change in the name from Plant Pesticides to - 20 Plant Incorporated Protectants which is currently used. - 21 APS also provided extensive comments to EPA on - 1 the 2001 proposal for PIPs, and these are posted on our - 2 web site. At that time we continued our support for the - 3 full categorical exemption of the plant virus coat - 4 protein. - 5 Relative to the specific comments and the charge - 6 to the panel, we feel that the charge that we have heard - 7 this morning has been derived from comments received in - 8 these prior publications in 1994 and 2001 that have - 9 highlighted the areas of greatest scientific uncertainty. - The questions asked of the panel should enable - 12 the panel to discuss the deployment of coat protein to - 13 protect plants from viruses and to explore whether - 14 scientific information gained in recent years can be used - 15 to decrease the level of uncertainty of environmental - 16 impacts. - 17 The background material and literature review - 18 provided are adequate, but there are still many unanswered - 19 questions, simply because the research has not been done - 20 and little research funding has been directed to these - 21 areas. - 1 The panelists for this meeting, many of whom are - 2 APS members, certainly have the accumulated expertise to - 3 provide an excellent review for EPA. Thus I will not - 4 attempt to provide any additional indepth response from - 5 APS to all the questions that are answered, but simply to - 6 bring up a few points that were made in our prior - 7 comments. Regarding the question of gene flow - 8 as an environmental hazard and its possible mitigation, we - 9 concur with the conclusion that gene flow can occur from - 10 plants containing PVCP PIPs to wild or weedy relatives. - 11 Molecular and genomic approaches have provided - 12 the tools to demonstrate that gene flow is probably much - 13 more extensive than we previously realized. But the - 14 interpretation of the consequence of this is still in its - 15 infancy. - Gene transfer alone, however, should not - 17 categorically be considered an environmental hazard, but a - 18 natural process. There is little information on flow of - 19 resistance genes from crop plants to wild or weedy species - and whether or not that has ecological implications. - 21 Specifically, could virus resistance confer a - 1 selective advantage on wild or weedy plants. - 2 Many weeds are symptomless carriers of viruses - 3 that commonly infect crop plants and do not appear, at - 4 least in my observations, to be adversely affected - 5 relative to their population and geographic range. But - 6 I'm sure we'll hear more on this from the panel. - 7 As I said, weeds are reservoirs for virus - 8 inoculum. Thus, if we transferred natural resistance - 9 gene to the weeds, this could actually help reduce virus - 10 reservoirs while having little or no effect on the weed. - 11 Crop plants are often developed by conventional - 12 breeding to be resistant to viruses because this is a - 13 major constraint in productivity. - 14 Yet, there is no evidence that I'm aware of that - 15 such resistance genes have moved from the crop plants to - 16 wild species. In some cases, but not as often for viruses - 17 as for other pathogens, wild species have been the source - 18 of resistance genes. - 19 Many of these points were discussed in the 1999 - 20 workshop on ecological effects of past resistance genes - 21 and managed ecosystems that Dr. Turner just mentioned. - 1 And we suggest that EPA look at this document. - 2 Mitigation of gene flow could be accomplished - 3 simply by spatial and temporal separation of the species. - 4 The species have to be together and they have to flower - 5 at the same time for gene flow to occur. - 6 Concerning mitigation by risk management, in our - 7 2001 comments to EPA, APS strongly supported the position - 8 that the review by USDA that Dr. Turner has just - 9 described, concerning gene flow, that this was sufficient - 10 regulatory oversight of this potential risk. - 11 We trust that EPA as it explores this area - 12 further or takes further action on it will continue to - 13 work cooperatively with USDA. - On the second charge, do viral interactions pose - 15 environmental hazards and could they be
mitigated, we - 16 recognize that the potential exists for any viral - 17 transgene to recombine with viruses infecting the - 18 transgenic plant and that recombination to form new - 19 viruses or virus strains can occur in certain - 20 circumstances. - 21 New virus emergence per se does not pose an - 1 environmental hazard. The phenomenon of new virus - 2 appearance during mixed infections or increased virus - diversity as influenced by its host or vectors is known - 4 to occur in nature. - 5 Such phenomena are much more readily - 6 demonstrated today with the increased knowledge of viral - 7 sequences and the tools of viral genomics and - 8 bioinformatics. The significance of this emergence could - 9 now be explored if more funding were available. - The panel will undoubtedly bring up many - 11 specific examples. I look forward to listening to their - 12 discussion during the course of this meeting. - With regard to the other questions, in its 1994 - 14 comments, as I said, APS supported the exemption of viral - 15 coat proteins and the tolerance, level in the tolerance - 16 level. - 17 As of that time, there was no known toxicity or - 18 allergenicity of coat proteins to humans. We were - 19 concerned at that time of possible modifications to the - 20 proteins and made the statement that APS suggests - 21 additionally that the language in the exemption to - 1 tolerance requirements should be made perfectly clear to - 2 refer only to those viruses normally infecting plants. - 3 At that time, we were aware that research had - 4 just begun to modify coat proteins to express, for - 5 example, epitopes from animal or human viruses which - 6 specifically we believe should not be covered by this - 7 exemption, but should be examined more completely. - 8 The mechanism of synergy between viruses was - 9 largely unknown in 1994, but today it is quite well - 10 understood as a function of certain portions of the viral - 11 genome in gene silencing and silencing suppression. - 12 To summarize, APS supports the exemption of the - 13 application of plant virus coat proteins incorporated as - 14 protectants for the control of plant virus diseases. - 15 Assessment and management of risk must be - 16 conducted in a science based manner and should also - 17 consider the benefits resulting from deploying these - 18 resistant plants. - 19 Risks should be viewed in perspective relative - 20 to other genetic modifications and virus control methods. - 21 Thank you for the opportunity to present these - 1 written and oral comments on behalf of APS, and I will be - 2 pleased to answer any questions. - DR. ROBERTS: Thank you, Dr. Tolin. Do any - 4 panel members have any questions for Dr. Tolin, her - 5 presentation? I don't see any. Thanks very much. - I would like to also point out for the audience - 7 that there have been a number of written comments provided - 8 by interested parties for public comment regarding today's - 9 session. - Those written comments have been copied and - 11 distributed to the panel members and they are also - 12 available for public review on the docket. - 13 At this time I would like to ask if there are - 14 any members of the audience who would like to make - 15 comments to the panel on this topic. - In other words, is there anyone who has not - 17 previously indicated a desire to address the panel on this - 18 but would like to do so now? I would point out that this - is really the only opportunity in the agenda for this - 20 meeting for public comment. - I don't see anyone. In that case, let me thank, - 1 then, Drs. Turner and Dr. Tolin for coming here, making - 2 presentations to the panel. We appreciate that. - 3 Appreciate the information that you have provided. - 4 And also thank the other folks who were not able - 5 to make presentations, but provided written comments for - 6 the panel. The panel takes very seriously input from - 7 stakeholders and the public in our deliberations on these - 8 issues. And we appreciate the effort that was expended to - 9 make that information available to us. - This, then, closes the public comments section - 11 portion of the agenda. It is 11:15. I think that we have - 12 time for the panel to maybe tackle the first question on - 13 our list. Get one under our belts before we go to lunch. - 14 So let me suggest that we do that. - 15 Can I ask the agency to pose the first question - 16 to the panel. - DR. KRAMER: What scientific evidence supports - 18 or refutes the idea that plant viruses have significant - 19 effects on reproduction, survival and growth of plant - 20 populations in natural settings? Is there scientific - 21 evidence that plant populations freed from viral pressure - 1 could have increased competitive ability leading to - 2 changes in plant population dynamics? - DR. ROBERTS: Dr. Sherwood, would you lead off - 4 our discussion in response to this question. - DR. SHERWOOD: We have been asked to begin this - 6 session on gene flow with a discussion of what scientific - 7 evidence supports or refutes the idea that plant viruses - 8 have significant effects on reproduction survival and - 9 growth of plant populations in natural settings. Is there - 10 scientific evidence that plant populations freed from - 11 biopressure could have increased competitive ability - 12 leading to changes in plant population dynamics. - Agro ecosystems are not natural settings. Even - 14 if we look at our production areas at a larger scale, - 15 beyond the borders of a field or fields, we are still - 16 examining an environment that has long been disturbed. - If we were to examine natural settings, I'm not - 18 aware of any extensive inventories of plant virus in an - 19 undisturbed ecosystem. - 20 As viruses are obligate parasites, it would be - 21 an evolutionary dead end if they impacted their host or - 1 vectors too significantly. Thus for the sake of the - 2 initial comment for this session, I'm considering the - 3 natural setting as those areas adjacent to production - 4 areas. - 5 Our primarily knowledge about the effects of - 6 virus on plants come from cultivated plants. And a trite - 7 but truthful answer to the effect of plant viruses on - 8 reproduction, survival and growth of plants is it depends. - The obvious goal with cultivated plants is to - 11 lessen the impact of virus infection on plant grown and - 12 subsequent yield of the plant part of commercial interest. - 13 The effect of virus infection on cultivated - 14 plants is quite variable and dependent on a specific host - 15 and specific virus. - 16 Microscopic symptoms can include reduction in - 17 growth, reduction in vigor, reduction in quality or the - infection may be masked. - 19 While we do know something about the impact of - 20 virus on cultivated plants, our knowledge about the effect - 21 on virus infection on non crop plants is quite limited - and, again, could be succinctly answered, it depends. - 2 Most virus epidemics result from the virus and - 3 or vectors coming from non crop plants adjacent to - 4 production areas. If the host from these natural settings - 5 are too adversely affected by the virus or vector, the - 6 epidemic cycle would be broken as the plant reservoir for - 7 virus and vector would no longer be present. - 8 As summarized by Duffus, from the standpoint of - 9 control of virus diseases, there is perhaps no phase of - 10 virology more important than epidemiology. - The role of weeds in the occurrence and spread - 12 of plant virus disease is an integral part of the - 13 ecological aspect of virus transmission. - 14 So the question now becomes what is the impact - 15 of viruses on weeds. The literatures is filled with - 16 reports of different viruses on different plant hosts - 17 either found in natural infections or purposely inoculated - 18 as plant host strains has long been a method to - 19 differentiate viruses and virus strains. - 20 What is lacking is a significant body of - 21 literature on the effect of viruses on weed species. - 1 Freiss and Maillet found that in cucumber mosaic - 2 cucumo virus infected chick weed plants, stellaria media, - 3 grown in a monoculture had similar vegetative production - 4 to a monoculture of control healthy plants. - 5 However, when healthy and infected plants were - 6 grown together, as the density of the healthy plants grown - 7 with infected plants increased, infected plants were not - 8 as vegetatively productive or as reproductive. - 9 Work from this lab on nitrogen partitioning and - 10 CMV infected versus healthy weeds found no difference in - virus infected and healthy chick weed plants, but nitrogen - 12 partitioning to shoots and roots was different in CMV - infected and healthy purslane, portulaca oleacea. - 14 Romold examined the incidence of barley yellow - 15 dwarf luteo virus in 3 grass hosts, soft brome grass, - 16 green foxtail and yellow foxtail. - 17 Using panicle length as a measure of fitness, - 18 soft brome grass was not affected by virus infection. - 19 Fitness of green foxtail was about half of - 20 uninfected plants. And infected yellow foxtail had about - 21 25 percent greater fitness than uninfected plants. - 1 Maskell, et al., found that wild cabbage - 2 inoculated with either turnip mosaic poty virus or turnip - 3 yellow mosaic tymo virus had significantly reduced - 4 survival, growth and reproduction. - In a recent 3 year study of CMV in central - 6 Spain, Sacristan found that the incidence in CMV in weeds - 7 fluctuated in various habitats such as fallow fields, - 8 edges and waste lands through the growing season with a - 9 maximum incidence of 20 to 30 percent in summer and - 10 autumn. The greater amount of biomass and soil coverage - 11 was correlated with a greater incidence of CMV. - 12 Thus, there is quite a bit of variation in the - impact of viruses on plant growth. Virus infection, - 14 regardless of the plant being a crop or a non crop plant, - 15 will likely negatively impact some
aspect of plant - 16 development and reproductive capacity. - 17 Is there scientific evidence that plant - 18 populations freed from viral pressure could have increased - 19 competitive ability leading to changes in plant population - 20 dynamics as the second question posed. - I'm not aware of any study that has purposely - 1 freed a weed species of a known virus and determined its - 2 competitive ability or looked at the population dynamics - 3 of virus infected versus uninfected plants in a multiple - 4 species ecosystems. - 5 However, if we were to use the definition of a - 6 weed as a plant out of place, our agro ecosystems provide - 7 many good examples as most crop plants grown in tempered - 8 ecosystems do not originate in those ecosystems. - 9 The classic example is running out in potato - 10 that results from accumulation of pathogens, particularly - viruses, in the vegetatively reproduced seed material - 12 versus the use of true seed that is commonly used for most - 13 crops. - 14 Virus free seed potatoes, developed through - 15 certification programs, are far more vigorous than virus - 16 infected seed potatoes. - For viruses that are transmitted through true - 18 seed, greater vigor and reproductive capacity is also - 19 commonly observed for plants originating from virus free - 20 seed. - 21 Starting virus free, regardless of the plant - 1 being a crop or non crop species does not give a plant - 2 immunity. - Weeds or crop plants that are susceptible to - 4 viruses in that environment can be infected. - We see from the work of Remold cited above that - 6 viruses have variable effects on non crop plants. - 7 In regards to plant population dynamics, the - 8 effect of tomato spotted wilt tospo virus on peanut plant - 9 production is a good demonstration of the effect virus can - 10 have on a population dynamics. - 11 Fields of peanut plants that have no or little - 12 virus are more competitive in that the vines lap earlier, - 13 blocking the sun between rows, thus reducing weed - 14 pressure. - The significant study of Jones and Nicholas in - 16 self regenerating pasture in Australia over a four year - 17 period provides a good look at the introduction of virus - in a multiple species complex environment. - 19 They sowed seeds of burr medic that was either - 20 free or infected with alfalfa mosaic alfamo virus in mixed - 21 species pastures and followed the effect on proportionate - 1 of species over time. - 2 Generally, less desirable species became - 3 established as the virus became established, but the - 4 effect varied with medic cultivar. - 5 Difficulty in determining the effect was - 6 compounded with the extent of aphid abundance that - 7 transmits AMV which was variable. I'm not aware of any - 8 reports on the impact of virus infection on plant - 9 competition in non agricultural settings. - DR. ROBERTS: Thank you, Dr. Sherwood. - 11 Dr. Cooper, would you like to contribute to the - 12 response? - DR. COOPER: I will add only a few things to - 14 what John said. Of course, the impact is strongly - 15 suspected, but not proven. We have quite a lot of - 16 evidence of impact upon wild plants, but many of those - 17 wild plants are not known to be crucial to the survival of - 18 the virus in its evolutionary sense. - 19 It may have many alternate hosts. So we can't - 20 make definitive judgments about whether devastating effect - of one particular species would really have any serious - 1 impact. It may have several alternative ways of using it. - 2 All virus isolates are not equal. And all, of - 3 course, of the plants that we group together as species - 4 are not equal in terms of the reactions to the viruses. - 5 Fundamentally, we don't have very much - 6 information, if any, about the whole life cycle impact of - 7 any of these viruses. - Dramatic impact on seed production, growth, - 9 vigor, which we can recognize, is not felt to be an - 10 adequate description of what the impact would be on an - 11 evolutionary sense on the species. - 12 And so what we ideally seek is some life cycle - 13 assessment over the stages which are crucial to the - 14 survival of the species from seed back to seedling, - 15 seedling to flowering plant, flowering plant to seed, - including what proportion of the seeds are lost through - 17 whatever cause. - 18 And those together make the population dynamic - of a wild species, which is perhaps a somewhat different - 20 sort of approach to that which might be considered by in - 21 an agricultural context. - 1 Because those pieces of data are absent, it is - 2 really difficult to prove the concept which is implicit in - 3 the question. So that we have differential virus patho - 4 (ph) types with different effects and we don't know the - 5 full life cycle implications of any of them that we have - 6 observed so far. - 7 DR. ROBERTS: Dr. Zaitlin. - B DR. ZAITLIN: I think my colleagues have stated - 9 the case. - DR. ROBERTS: Let me then open the question up - 11 to other members of the panel, their viewpoints that they - 12 want to contribute, agree with, disagree with, so forth. - 13 DR. FALK: I agree with the comments that have - 14 been made previously. I think one of the things that - 15 we're hearing in regards to these questions is the - 16 assumption that or it is based on the assumption that - 17 viruses are pathogens. - I think it is legitimate questions (ph). They - 19 are viruses (ph). Are they naturally pathogens with their - 20 natural host plants or even host animals. - 21 If they are not pathogens, then in a natural - 1 system, then, some of these questions are not that - 2 relevant. - I too am not aware of data that shows that plant - 4 viruses have significant effects on characters in plants - 5 in natural settings. - There are some reports, however, that show the - 7 opposite. For example, a report by Adrian Gibbs shows - 8 that virus infection in wild legum host actually protects - 9 that plant against herbivore by some animals that eat that - 10 plant. - In some cases, virus infection in their natural - 12 host can actually confer advantages. So they are not - 13 always pathogens. - I think if viruses had obvious negative effects - on wild hosts, this could have been noted already or we - 16 should have noted this. - 17 I think that plant viruses and all viruses do - 18 not necessarily kill their host plants. We see serious - 19 effects on our cultivated crops and the losses that we see - 20 are those that Professor Sherwood mentioned. - 21 think that if we think of virus disease, we have to - 1 consider population and inoculum pressure. In the past we - 2 have controlled viruses through many means. - And when we control the viruses in agricultural - 4 settings, if those viruses were important in affecting - 5 weeds in a natural setting, we have already reduced - 6 inoculum and should have seen some effects. - 7 So I don't think or my point is I'm trying to - 8 bring up the or have us think about whether, in fact, - 9 viruses actually are controlling weeds in natural - 10 settings. - DR. ROBERTS: Other viewpoints. Dr. Tepfer. - DR. TEPFER: I just wanted to sort of propose a - 13 type of clarification, which is quite in the same lines of - 14 what the other panel members have said. - I think that it is very important to make the - 16 distinction between the effect of a fitness advantage in - 17 which case you could expect that a virus resistance - 18 transgene would become more and more frequent within a - 19 population of a wild or weedy species and that is a quite - 20 different situation from actually having effect on the - 21 size or distribution of the populations of the plant - 1 species in question. - 2 It is only the latter situation which would - 3 constitute ecological release and could increase - 4 weediness. - 5 As the other speakers have said, there are - 6 numerous reports of changes in fitness effects and because - 7 these are experimentally relatively manageable. - But I think that doing an experimental study on - 9 ecological release is remarkably difficult because in many - 10 cases you can have a fitness effect which may not be - 11 limiting to population size. - DR. ROBERTS: Any other comments from panel - 13 members. Yes, Dr. Hammond. - DR. HAMMOND: I just would like to say I pretty - much agree with what has been said so far, but I would - like to further go and document the fact that there are - 17 frequent occurrence of mixed infections of viruses in wild - 18 plants without obvious evidence of any symptoms or - 19 deleterious effects. - In a survey that I carried out myself as part of - 21 my doctoral research, I looked at viruses infecting the - 1 common weed plantago lanceolata. - 2 And randomly collected plants from wild settings - around the country without regard to any symptom - 4 expression and found that seventeen percent of these - 5 randomly selected plants had, in fact, multiple infections - 6 with as many as 4 viruses present in a single plant - 7 without any obvious deleterious effects. - 8 This has been documented in other species as - 9 well. Alan Dodds carried out a study in nicotiania glauca - 10 and found that infections of 5 to 7 viruses in single - 11 plants were common again without significant apparent - 12 obvious effects on the plant. - 13 And Jim Duffus had found up to 9 viruses in - 14 individual plants of spinach. There are also interactions - 15 between viruses and other pathogens, in some cases - 16 positive effect and in some cases negative effects. - One that comes to mind is an effect between - 18 barley yellow dwarf infection in some grass populations - 19 having a protective effect on a fungal disease that - 20 otherwise infects those plants. - 21 But there are also cases where virus infection - 1 increases susceptibility to fungal diseases. - 2 So there are many cases when wild living plants - 3 are infected with more than one virus without any apparent - 4 detrimental effect. - DR.
ROBERTS: Other questions from panel - 6 members. - 7 DR. KRAMER: Can I ask for one clarification. - 8 What I have heard from a lot of the panelists is that - 9 there is basically a lack of evidence suggesting this - 10 changes in plant population dynamics. - 11 Would you consider that sufficient to conclude - 12 that it does not occur or are you saying that there simply - is no evidence to conclude either way? - DR. ROBERTS: Dr. Cooper and then Dr. Sherwood. - DR. COOPER: If there is no evidence, then there - 17 is no evidence on which you can make an assumption. At - 18 the moment it's being investigated. One specific example, - 19 brassica rapa and now it's called compestris. That's been - 20 initially resulting in evidence that suggests the impact - 21 on seed production is not crucial to the survival of the - 1 species. - 2 But there are several more years worth of - 3 investigations even in that species in relation to one - 4 virus, turnip mosaic virus. And even that might not be - 5 generally applicable, but it would at least answer all the - 6 points which seem relevant to the survival of the species, - 7 its persistence and it's dynamic. - In the absence of those data at the moment, I - 9 would strongly recommend that we shouldn't rush to - 10 judgment. - DR. ROBERTS: Dr. Sherwood, do you want to add - 12 anything? - 13 DR. SHERWOOD: I think he said it far more - 14 eloquently than I could have. - DR. ROBERTS: Any other follow-up questions or - 16 clarifications? - 17 Let me poll the panel members. Do you want to - 18 go ahead and take the second one or do you want to break a - 19 little bit early for lunch and then come back? - DR. STEWART: Take the second. - DR. ROBERTS: We have a vote to take the second - 1 from the lead discussant on this. Let's go ahead and - 2 take the second question. - DR. KRAMER: Number 2. Please comment on the - 4 validity of the agency list of crops that have no wild or - 5 weedy relatives in the United States with which they can - 6 produce viable hybrids in nature. That is, tomato, - 7 potato, soybean and corn. - DR. ROBERTS: Dr. Stewart, would you lead off - 9 our discussion on this one. - DR. STEWART: This list is adequate insofar that - 11 it lists crops of large acreage in the U.S. I think it - 12 is dandy. - DR. ROBERTS: Well and concisely stated. Dr. - 14 Cooper. - DR. COOPER: I would question one of the species - in this list, is tomato. To my mind, it has a strong - 17 potential at least to be a weed. - In U.K. conditions, it is manifestly a nuisance - 19 plant in the vicinity of sewage treatment works because - the seed of tomato grows readily through the human and - 21 indeed the rodent elementary canal. - 1 So the transmission of the seeds of that species - 2 into places of accumulation and disturbance results in - 3 lots of opportunities for tomato. - 4 Tomato doesn't invade agricultural land, but it - 5 is certainly a nuisance plant which at least in British - 6 conditions is recognized as such with the potential. - 7 Perhaps in other parts of the world. - I don't know about the American experience, but - 9 it does seem to me worth flagging that difference. - I think cuba bearing salinums (ph) are well - 11 established as being rigorously isolated from one another, - 12 and, therefore, even if any of them were nuisance plants, - as sometimes they can become, the risks of moving genes - 14 between them would be minimal. Perhaps even non existent. - 15 But some of the others I don't know about. I - 16 can defer only to the local expert. DR. - 17 ROBERTS: Dr. Hammond. - DR. HAMMOND: I have nothing to add. I agree - 19 with Dr. Stewart. - 20 DR. STEWART: I don't think tomatoes is - 21 naturalized in the U.S. I think the U.K. experience is a - 1 bit different there. DR. ROBERTS: For the - 2 record, that was Dr. Stewart. - 3 Dr. Tepfer. - DR. TEPFER: I just have a question, in fact, of - 5 clarification regarding this list. Does this include also - 6 territories associated with United States that are not the - 7 50 states, some of the tropical territories as well? - B DR. KRAMER: Yes. If I remember correctly, I - 9 think there is a footnote in the background paper that we - 10 handed out that would list all of the included territories - 11 in the statement. - 12 DR. ROBERTS: Other comments or comments from - other panel members on this? - 14 Was the response from the panel concise and - 15 clear? - DR. KRAMER: Yes. - DR. ROBERTS: Taking the direction from Dr. - 18 Stewart, I suspect we could probably take number 3. - DR. STEWART: Number 3 might take a little bit - longer, but I'm willing to go at it if you are. - DR. ROBERTS: Let's do number 3. We're on a - 1 role. - DR. KRAMER: Please identify other crops that - 3 have no wild or weedy relatives in the United States with - 4 which they can produce viable hybrids in nature, for - 5 example, papaya, peanut and/or chickpea. - DR. ROBERTS: Dr. Stewart. - 7 DR. STEWART: This question depends on which - 8 crops are grown, where they are grown in the U.S. Annual - 9 crops can go year to year, deployed in time, whereas - 10 perineals can be long lived. Crops can be also - 11 naturalized and considered wild or feral at some point. - 12 So the question pertains to wild relatives per - 13 se and not whether the crop will hybridize or introgress - 14 with them. We're looking at this pretty broadly. And - 15 we're looking to exclude plants that we can maybe move up - into question number 2. The list in number 2. - 17 And I think these could be considered candidates - 18 (ph). - 19 And I'll be interested in hearing what you all - 20 think of my list anyway. This is the one time which I had - 21 my university ovarium curator in my back pocket. - 1 So the list of crops without wild relatives in - the U.S. that I'm aware of would be papaya, peanut, - 3 chickpea, bean, pea, black eyed pea as we say in the - 4 south, cow pea other places, lima bean, cucumber, sugar - 5 cane, onion, pepper, spinach, barley, peach, almond, - 6 citrus, sweet potato, daffodil, olive, and I have question - 7 marks beside chrysanthemum, tobacco and apple, the last 3. - 8 Tobacco is an American -- it is indigenous to - 9 the Americas. I'm not sure how many wild tobacco there - 10 actually is left in the U.S. I don't know. - 11 You know, there are new crops coming up every - 12 year. I guess this would be the larger crops and no one - 13 really would consider daffodil to be a large crop. So - 14 there is that caveat. - DR. ROBERTS: Let me just ask did everybody get - 16 a chance, since this is a good starting place for - 17 discussion, do you need Dr. Stewart to go through the list - 18 again or did everybody get them down? - 19 Do them one more time. - DR. STEWART: Papaya, peanut, chickpea, bean, - 21 pea, black eyed pea or cow pea, lima bean, cucumber, sugar - 1 cane, onion, pepper, spinach, barley, peach, almond, - 2 citrus, sweet potato, daffodil, olive, and chrysanthemum, - 3 tobacco and apple. - 4 One of the commenters also included brassica - 5 oleracea vegetable such as cabbage, cauliflower, broccoli, - 6 those types of things. And I wasn't as - 7 comfortable with that one because there are wild relatives - 8 that share a genome from brassica oleracea even though - 9 they don't cross very easily. DR. ROBERTS: - 10 Dr. Cooper, what do you think about list. - DR. COOPER: It is very long. At least the - 12 brassica having seen wild or perhaps feral brassica - 13 oleracea types in San Francisco just across the Bay - 14 reasonably abundant, I'm surprised -- they may not be a - 15 weed situation, but they are reasonably abundant in the - 16 wild. - 17 So at least they may be isolated physically from - 18 many potential transgenic crops, but nevertheless I - 19 consider even in my limited experience that they are - 20 there. - I really can't comment about most of the other - 1 things. The tobacco is such a variety of different - 2 types. When we looked at the risks of gene flow into - 3 tobacco, many of the ornamental tobaccos were actually - 4 thought to be on limited experience genetically isolated - from the nicotiania tobacum types we were using. But the - 6 evidence was not a complete basis for making a safety - 7 judgment. - I won't comment on anymore at the moment. - 9 DR. ROBERTS: Dr. Hammond. - DR. HAMMOND: I'm not aware of any wild - 11 relatives. I don't consider myself qualified to judge in - 12 this area. - DR. ROBERTS: Let me ask other panels members if - 14 they want to weigh in. Dr. Melcher. - 15 DR. MELCHER: I would like to have it clarified - 16 for me not being a taxonomist what is meant by a relative - in this case. Because I can recognize that some of these - 18 are legums and I know that there are wild legums and some - 19 of them are rosacea. There are wild rosacea and so forth. DR. STEWART: My interpretation of this question - 1 takes it to the species level in many instances, the - 2 general level in some instances. That is my criteria for - 3 not including some things on this list. And then - 4 relative abundance. - 5 So there is a lot of interpretation here. If we - 6 get right down to brass tax, all the plants are related at - 7 some level. So you would have nothing on the list. - 8 DR. ROBERTS: For the record, that was Dr. - 9 Stewart responding. Let me go ahead and ask the agency to - 10 clarify that for us. - DR. KRAMER: I want to clarify. I think what - 12 we're concerned with is the latter part of that sentence - where we're saying can produce viable hybrids in nature. - 14 So how ever you would define relative that would encompass - 15 such plants would be fine. - DR. ROBERTS: With that in mind, you're still - 17 comfortable with your list, Dr. Stewart? - 18 DR. STEWART: Yes. That's how I interpreted - 19 this list. These would have an extremely low chance of - 20 forming viable hybrids. - Now, you could really add more plants to this - 1 list where the hybrids would be really low fertility or - 2 the hybridization rates
would be extremely low. - 3 Especially, when you consider where the wild and - 4 the weedy relatives might be compared with where a crop is - 5 grown. - 6 Here again with annual plants, the crop can be - 7 grown in different places each year. With perennials, - 8 they are a little bit longer term. - 9 DR. ROBERTS: Dr. Zaitlin and then Dr. Tepfer. - DR. ZAITLIN: I was going to say with tobacco - 11 there are a number of nicotiania species that do grow wild - in the south western United States, but I think genetic - incompatibility with nicotiania tobacum. - DR. ROBERTS: Dr. Tepfer. - DR. TEPFER: I want to confirm and remind you - 16 that the commercial tobacco, nicotiania tobacum, is an - 17 allotetraploid. And is in fact genetically quite - 18 completely isolated from anything that grows in the United - 19 States. - 20 And the tetraploid form does not grow in nature. - It has never been described, and the two parental species - 1 come from very obscure places in South America. I think - tobacco is one we could definitely add to the list. - In contrast I'm a little bit concerned about - 4 pepper, which is capsicum because there are feral - 5 populations of capsicum in Caribbean Islands. - 6 So that might be one that we might put a - 7 question mark behind at least. I suspect that you could - 8 get gene flow in places like Puerto Rico and things like - 9 that, virgin islands. - DR. STEWART: When it comes down to I guess the - 11 really tropical locations, territories, Hawaii, granted I - 12 think I need to do some more study there, the list is a - 13 bit shaky. - 14 My list is mainly pertains to continental U.S. - DR. ROBERTS: Dr. Kramer. - DR. KRAMER: I just wanted to apologize. The - 17 footnote I was referring to disappeared in a draft. It - 18 was unintentional. I wanted to read into the record what - 19 exactly we mean by the United States in this context. - 20 That would mean a state, the District of - 21 Columbia, the Commonwealth of Puerto Rico, the Virgin - 1 Islands, Guam, the Trust Territory of the Pacific Islands, - 2 and America Samoa. - 3 DR. STEWART: What was the last 3? - 4 DR. KRAMER: American Samoa. - DR. STEWART: What was before that? - DR. KRAMER: Let me read the whole list again. - 7 A state, the District of Columbia, the - 8 Commonwealth of Puerto Rico, the Virgin Islands, Guam, the - 9 Trust Territory of the Pacific Islands and American Samoa. - DR. ROBERTS: Dr. Tepfer. - 12 DR. TEPFER: I would just raise the question - 13 about sugar cane because again there is a lots of feral - 14 sugar cane in many tropical islands. I'm not sure how - 15 sexy it is. I think that a lot of sugar cane is rather - 16 sterile. I think you can make crosses. - 17 DR. STEWART: There is a shatter cane that's - 18 actually compatible. I was not considering the Caribbean - 19 when this came up. That one should perhaps be removed - 20 from my list anyway. - DR. ROBERTS: When we write up our minutes, - 1 maybe we can sort of clarify which ones we have high - 2 confidence in and which ones given the other territories - 3 that we're talking about a little more far flung that we - 4 might have some reservations about. - 5 Any other comments, edits to the list? - 6 Dr. Kramer, is that response do you think going - 7 to meet the needs of the agency? - DR. KRAMER: I would ask when you are writing up - 9 the final minutes to indicate whether this is a consensus - 10 view. I know you had expressed some reservations about - 11 the list at this point. We ask in the final write up to - 12 be sure that you are comfortable with the list that you - 13 actually put in the minutes. - 14 DR. ROBERTS: Let me ask right now while we're - in session. Is everyone pretty comfortable? Let me ask - 16 it this way. Is there anyone that is uncomfortable with - 17 the list, with the caveats that we anticipate about some - 18 of the territories? - 19 DR. COOPER: I'm not comfortable with the - 20 brassica. - 21 DR. STEWART: Brassica wasn't in there. As I - 1 noted, a couple of the commenters included brassica - 2 oleracea vegetables. My list did not have them for the - 3 very reasons that you mentioned. - DR. ROBERTS: So there seems to be agreement on - 5 that. That that probably shouldn't be on the list. Dr. - 6 Tepfer. - 7 DR. TEPFER: I don't seem to have the list, the - 8 preexisting list. Could we leave this open until after - 9 lunch so I can have a look at the previous list to see - 10 whether there are things that strike me on it before we - 11 come to a final conclusion on this point? - 12 DR. ROBERTS: Sure. There is no problem with - 13 that. - 14 Then we are getting kind of close to lunchtime. - 15 Let me then suggest that we take a break now. We will - 16 close out this question when we return from lunch. Let me - 17 suggest that we do that at 1 o'clock. - So I'll give you guys a chance to sort of take a - 19 look at that list. We'll finish up question 3 immediately - when we convene at 1 and then we'll proceed on with - 21 question 4. - 1 Let's plan on getting together back here at 1 - 2 o'clock. - 3 (Thereupon, a luncheon recess was taken.) | 1 | CERTIFICATE OF STENOTYPE REPORTER | |---|--| | 2 | I, Frances M. Freeman, Stenotype Reporter, do | | 3 | hereby certify that the foregoing proceedings were | | 1 | reported by me in stenotypy, transcribed under my | | 5 | direction and are a verbatim record of the proceedings | | 5 | had. | | 7 | | | 3 | | | 9 | FRANCES M. FREEMAN | 33 SIGNATURE: | 1 | | INVOICE | |----|-----------------------|---------------------------------| | 2 | | | | 3 | | | | 4 | FRANCES M. FREEMAN | | | 5 | | | | 6 | TODAY'S DATE: 102704 | | | 7 | | | | 8 | DATE TAKEN: 101304 | | | 9 | | | | 10 | CASE NAME: epa sap | | | 11 | | | | 12 | DEPONENTS: | | | 13 | | | | 14 | TOTAL: PAGES: | 165 plus sitting fee split with | | 15 | monica | | | 16 | | | | 17 | ATTORNEY TAKING DEPO: | | | 18 | | | | 19 | COPY SALES To: Mr. | | | 20 | | | | 21 | DELIVERY: 10 | | | 22 | | | | 23 | COMPRESSED: | | | 24 | | | | 25 | DISK: | | | 26 | | | | 27 | E-MAIL: no | | | 28 | | | | 29 | EXHIBITS: none | | | 30 | | | | 31 | TRIAL DATE: | | | 32 | | |